

Map 50 Macedonia

Compiled by E.N. Borza, 1994

Introduction

Map 50 Macedonia
Map 51 Thracia

The single most valuable guide to Greek and Roman settlements as far east as Philippi is Papazoglou (1988). While ostensibly a treatment of Roman towns in Macedonia, it incorporates considerable information about pre-Roman periods at many sites, and includes exhaustive and valuable notes on the ancient sources and modern scholarship. Although now largely supplanted by Papazoglou on the treatment of individual sites and the road system, Hammond (1972) presents a comprehensive overview of the historical geography and topography of Macedonia. For Chalcidice, Zahrnt's (1971) study emphasizes pre-Roman periods. TIR Philippi, covering those parts of Thrace lying within modern Greece, is generally accurate and has comprehensive bibliographies. Isaac (1986) is a useful survey with references to the ancient sources and modern scholarship. Since the 1920s much of Thrace, especially the Chersonese, has been a military zone, with the result that archaeological survey and excavation have been severely restricted.

TIR Naissus provides information about hundreds of Roman sites within the modern state of Macedonia; for areas within Greece today, however, it is less reliable. References to south Slavic scholarly investigations more recent than those listed by it can be found in MAA and ArchIug. On the Greek side, two annual publications cover continuing archaeological work in the region: the summaries of recent work cited in BCH, and the archaeologists' own reports in AEMT. RE remains a comprehensive guide to the ancient evidence for toponyms.

The ancient courses of the principal rivers flowing into the central Macedonian plain are largely conjectural because over the centuries they have frequently shifted in this highly alluviated region. The extent of the lake below Pella—even its very existence in antiquity—is a matter of dispute. I do not follow Hammond's reconstruction (1972, 142–52) here in several respects, since our views differ on the sea levels in antiquity relative to modern times. To illustrate this constantly changing environment, the map marks the approximate coastline in the late fourth century B.C., and again in the mid-second century A.D.; by the latter period, alluviation had progressed sufficiently to support a major Roman highway from the Pierian coastal plain to Thessalonica.

It would be well-nigh impossible to cite in detail the scholarly literature for the placement of all the segments of ancient road marked. The methods by which such roads are reconstructed in this part of the Balkans—with varying degrees of confidence—often depend upon a multiplicity of interlocking evidence, including archaeological remains of roads, stations, bridges and milestones, as well as literary references. Autopsy, too, has been significant in some instances. For the most important route across the lower Balkans in antiquity, the Via Egnatia, TIR Naissus, TIR Philippi and RE should be consulted; on the details of some western sections of this road, see Hammond (1982; 1983) and Gounaropoulou (1985). Considerable detail on Macedonia is offered also in the sections on historical geography in Hammond (1972) and Hatzopoulos (1987; 1989). Thrace is less well served, both because of the remoteness of much of the region and because it has been less studied. TIR Philippi offers an excellent map and useful indexes, and the individual entries have the advantage of being well researched and up to date. Valuable discussions (with maps) of many other roads are to be found in Collart's study of the vicinity of Philippi (1937), Samsares' monograph on the historical geography of eastern Macedonia (1976), Hoddinott's study of ancient Bulgaria (1975), and the presentation of evidence relating to roads in IGBulg and CIL III.

Elaborate Macedonian tombs dot the countryside; many are found in places where there are no known ancient settlements. The absence of such evidence, however, may indicate only that the settlement has yet to be discovered. Even so, it remains problematic whether the Macedonians consistently built tombs in conjunction with a settlement. It is possible that these are to be found along roads, too, or in the countryside far from any town, in the manner of Etruscan and many Roman tombs.

Directory

All place names are in Greece unless otherwise noted

Abbreviations

AM 1-5	<i>Arkhiaia Makedonia</i> , Proceedings of the International Symposia on Ancient Macedonia, 1973-89, 5 vols., Thessalonike, 1978-93
IGBulg	G. Mihailov (ed.), <i>Inscriptiones Graecae in Bulgaria Repertae</i> , 4 vols., Sofia, 1956-70
TIB Thrakien	P. Soustal, <i>Tabula Imperii Byzantini 6, Thrakien</i> , DenkWien 221, Vienna, 1991
TIR Naissus	<i>Tabula Imperii Romani K 34, Naissus, Dyrrachion–Scupi–Serdica–Thessalonike</i> , Ljubljana, 1976
TIR Philippi	<i>Tabula Imperii Romani K 35, I, Philippi</i> , Athens, 1993

Names

Grid	Name	Period	Modern Name / Location	Reference
B3	Acerdos	RL	near Meliki	Papazoglou 1988, 122-23
A1	‘Adcephalon’	RL	near Basino Selo MAC	Hammond 1972, 84 (n. 4)
C3	Ad Decimum	RL	Nea Anchialos	Hakkert, <i>Lex.</i> 3
A3	Ad Duodecimum	RL	1 mile SE Dhrosia	Hammond 1983; Hakkert, <i>Lex.</i> 1
A4	Aiane	ACHR	1 mile NE Aiane	Karamitrou-Mentesside 1989, 32
B4	Aigaei § Aigai(a)	ACHR	Vergina	Andronikos 1984; Papazoglou 1988, 131-35
C4	Aineia	ACH	Nea Michaniona	ATL 1.464-65
C4	Aineion Pr.		Cape Touzla	TIR Naissus 13
D4	Aioleion	C	Bottike	ATL 1.465; Zahrnt 1971, 145
D4	Aisa § Haisa § Lisai	C	Nea Kallikrateia?	Zahrnt 1971, 145-46
C3	Allante § Atalante	CHR	2 miles W Chalkedon	Papazoglou 1988, 182-83
A3	Almopia	CH	Moglena	Papazoglou 1988, 169-72
B3	Aloros	CHR	Kypsele?	Hatzopoulos 1987 37-40; Apostolou 1988; NPauly
C3	Amphax(it)is	CHR	E bank R. Axios	Papazoglou 1988, 174-77
D4	Anthemous	CHR	Galatista	Zahrnt 1971, 152-54; Hammond 1972, 190-91
D4	Anthemous fl.		Vasilikotikos	Hammond 1972, 190
D4	Antigoneia	HR	3 miles N Nea Kallikrateia	Papazoglou 1988, 419-20
B2	Antigoneia?	HRL	Tremnik? MAC	Papazoglou 1988, 323-26
D4	Aphytis	ACHR	Aphytos	Papazoglou 1988, 428; NPauly
D3	Apollonia	CHRL	S shore Lake Volve, near Polina	Papazoglou 1988, 218-22; Hatzopoulos 1994; NPauly 3
A1	Argos	RL	5 miles NW Stobi MAC	Papazoglou 1988, 311-12
D2	Ar(r)olos § Arauros § [Arason]	RL	2 miles NW Kalo Castro	Papazoglou 1988, 362-63
D3	Asseros	RL	Assiros?	TIR Naissus 18
B1	Astibos	R	Stip MAC	Papazoglou 1988, 337-39
A1	Astibos fl.		Bregalnica MAC	Papazoglou 1988, 337-39
B1	Astraia? § Aestrienses	HRL	Radovište MAC	TIR Naissus 19; Papazoglou 1988, 333-35
R				Pliny, <i>NH</i> 4.35
A2	Audaristos § Euristus	ACHRL	Drenovo? MAC	Papazoglou 1988, 327
A1	Axios fl.	CHRL	Axios / Vardar GRE / MAC	ItMiller 580 RE 1; Hammond 1972, 142-53; NPauly
B1	Banja	R	MAC	TIR Naissus 20-21
D1	Bansko	RL	BUL	TIB Thrakien 188
B1	Bargala	RL	Goren Kozjak? MAC	Papazoglou 1988, 339-41

Grid	Name	Period	Modern Name / Location	Reference
A3	Barnous M.		Mt. Voras Kaimatsala	Strabo 7.7.4; Hammond 1972, 54
A1	<i>Bašino Selo</i>	L	MAC	TIR Naissus 23
A2	<i>Begnište</i>	RL	MAC	TIR Naissus 23
	*Begorra = Bokeria			
A3	Begorritus L.		Lake Vegorritis	TIR Naissus 23; Papazoglou 1988, 148, 162-63
	Bermion M. = Bora M.			
C1	<i>Berovo</i>	RL	MAC	TIR Naissus 25
B3	Ber(r)oia § Beroea	CHRL	Veroia	Papazoglou 1988, 141-48; Tataki 1988
D2	Bisaltia		lower R. Strymon basin	Papazoglou 1988, 351-55
C2	<i>Bogdanci</i>	RL	MAC	TIR Naissus 27-28
A3	Bokeria/ *Begorra	HR	Pharangi?	PECS Farangi; Papazoglou 1988, 164-65
D3	Bolbe L.		Lake Volve	Hammond 1972, 186
A3	Bora/		Mt. Vermion	RE
	Bermion M.			
C3	Borboros?		lower Haliakmon plain	Hammond 1972, 148
B3	Botti(ai)a/ Emathia	CHR	central Macedonian plain	Hammond 1972, 153-54; Papazoglou 1988, 124-27
D4	Bottike	C	Khalkidike	Zahrnt 1971, 171-78; Hammond 1972, 191-92
C2	Bragylai § Bragyllos	RL	Metallikon	Hatzopoulos 1989, 92-93
D4	Brea § Beria	CHR	4 miles S Nea Syllata	Pazaras 1990
A1	Bylazora?	HRL	Titov Veles MAC	Papazoglou 1988, 308-10
A4	Cambunii M.		Pieria Mts.	RE <i>Kαυβούνια</i>
C3	Chalastra	AC	Anchialos?	Hatzopoulos 1989, 90-91; Tiberios 1990
D4	Chalcidice		Khalkidike	RE 2; NPauly Chalkidike
C3	Charakoma	RL	Drymos?	Hatzopoulos 1989, 93-94
B1	<i>Damjan</i>	RL	fort and mine to W MAC	TIR Naissus 39
B2	<i>Davidovo</i>	RL	fortified refuge MAC	TIR Naissus 40
	Dausara = Euboia			
D1	<i>Debrene</i>	R	BUL	TIR Naissus 40
A1	<i>Delisinci</i>	RL	fortified settlement MAC	TIR Naissus 41
B2	<i>Demir Kapija</i>	CHRL	settlement, fort MAC	TIR Naissus 41; Sokolovska 1978, 111
C4	Dikaia	AC	Epanome?	ATL 1.482-83; Zahrnt 1971, 181-82
	Diokletianopolis = Pella			
B4	Dion	ACHRL	Malathria / Dion	PECS; Lauffer 1989, 196
C2	Doberos	CHRL	Bansko? MAC	Papazoglou 1988, 328-33
D2	Doberos fl.		Strumitsa BUL / MAC	Hammond 1972, 200-201
C2	<i>Doiran</i>	R		Papazoglou 1988, 350
B4	Doliche	R	Doliche	Hammond 1972, 117-18
B1	<i>Doljani</i>	RL	fortified settlement MAC	TIR Naissus 44
B1	<i>Dolni Balvan</i>	RL	MAC	TIR Naissus 45
A1	<i>Dolno Čičevo</i>	RL	MAC	TIR Naissus 45-46
C1	<i>Drvoš</i>	RL	fortified village and fort MAC	TIR Naissus 49
D3	Duodea	R?L	by Lake Koroneia	TIR Naissus 49
C2	Dysoron M.		Mt. Dysoron	RE; Borza 1989
	Echeidoros fl.			
C3	Edessa	CHRL	Gallikos	RE
B3	(E)Idomene	CHRL	Edessa	Papazoglou 1988, 127-31
B2	§ Idomenenses		Isar-Marvinci? MAC	Sokolovska 1980; Papazoglou 1988, 177-80
A4	Elimeia § Elimiotis	HR	middle Haliakmon valley	Hammond 1972, 116-23; TIR Naissus 51
A4	Elimia	ACHR	3 miles E Kozani	Papazoglou 1988, 249-54
B4	Emathia = Botti(ai)a Enipeios fl.		Mavroneri	TIR Naissus 52

Grid	Name	Period	Modern Name / Location	Reference
A3	Eordaia	CHRL	W Mt. Vermion	Hammond 1972, 106-10; TIR Naissus 52
A2	Erigon fl.		Crna MAC	RE
B3	Euboia/ Dausara	L	Sebastiana?	Papazoglou 1988, 130
B3	Europos	HR	Chryse?	Papazoglou 1988, 172-73
C3	Europos	ACHRL	Europos	Papazoglou 1988, 180-81; Savvopoulou 1989
C3	Gallicum	RL	Philadelphiana?	Papazoglou 1988, 224-25; Hatzopoulos 1989, 104-10
B3	Genderros		Mylotos?	Papazoglou 1988, 154
A2	*Geneatae	HRL	near Vitoliste MAC	Papazoglou 1988, 290-91
C3	Gephyra	R?L	R. Axios crossing	TIR Naissus 56
D4	Gigonis Pr.		Cape Gigonis	TIR Naissus 56
D4	Gigonus	C	2 miles W Nea Kallikrateia	Zahrnt 1971, 179-80
A1	<i>Gjuzemelci</i>	RL	MAC	TIR Naissus 56
B2	<i>Glišić</i>	RL	fortified settlement MAC	TIR Naissus 57
C2	Gortynia § Gordynia § Gordinia(e)	CHRL	Gevgelija? MAC	Papazoglou 1988, 181-82
B1	<i>Gradeč</i>	L	fortified settlement MAC	TIR Naissus 59
A2	<i>Gradiste</i>	L	fortified settlement MAC	TIR Naissus 59
C1	<i>Grljane</i>	R	MAC	TIR Naissus 60
A1	<i>Grnčiste</i>	RL	fortified settlement MAC	TIR Naissus 60-61
B1	<i>Gujinovci</i>	RL	basilica and cemetery MAC	TIR Naissus 61
A1	Gurbita § Cubita	RL	NW Stobi MAC	ItMiller 572; Papazoglou 1988, 87 (n. 32)
B1	<i>Hadži Hamzali</i>	L	MAC	TIR Naissus 61
A4	Haliakmon fl.		Haliakmon	RE; Borza 1992, 33-38
D3	'Heracleustibus'	RL	Konios	TIR Naissus 62
D2	Herakleia Sintike	CHRL	Neo Petritsi?	Papazoglou 1988, 368-71
C4	Herakleion	CHR	Platamon	Papazoglou 1988, 114-15
C3	Ichnai	ACHR	Kouphalia?	Papazoglou 1988, 154-56
C2	Idomene = (E)Idomene <i>Ilovica</i>	RL	settlement and mines MAC	TIR Naissus 64
D2	Janovo	RL	BUL	TIR Naissus 65
A4	Kaisareia	L	Kaisareia?	Papazoglou 1988, 248-49
D2	<i>Kalimanci</i>	RL	BUL	TIR Naissus 66
D3	Kalindoa § Alindoia § Tripoiai	CH	Kalamoto	Zahrnt 1971, 191-93; Vokotopoulou 1986
C3	<i>Kalokhori</i>	R		BCH 116 (1992) 904
D3	<i>Kapatsi</i>	R		Papazoglou 1988, 363
	Kassandreia = Poteidaia			
C4	<i>Katerini</i>	R		TIR Naissus 68
D2	<i>Katunci</i>	RL	BUL	TIR Naissus 69
B2	<i>Kavadarci</i>	RL	village and sanctuary MAC	TIR Naissus 69
C2	<i>Kazandol</i>	R	settlement and mine MAC	TIR Naissus 69
D2	Kerkinitis L.		Lake Kerkines	Borza 1989, 60-61
D3	Kissos M.		Mt. Khortiatis	Hammond 1972, 187
D4	Kithas § Kissos § Skithai	C	W Khalkidike	Zahrnt 1971, 193-94
	Kitron = Pydna			

Grid	Name	Period	Modern Name / Location	Reference
C3	Klitai	CHR	NE Lake Pikrolimne	Papazoglou 1988, 184-85
A1	<i>Kneže</i>	RL	fortified settlement MAC	TIR Naissus 71
C2	<i>Kosturino</i>	RL	MAC	TIR Naissus 74
A4	<i>Kozani</i>	AHCR		Papazoglou 1988, 252-55; Karamitrou-Mentesside 1989
C3	Krestonia		N Thessalonike	Hammond 1972, 179-82
B1	<i>Krivi Dol</i>	L	fortified settlement MAC	TIR Naissus 75
C4	Krousis § Krossaie		W Khalkidike	Zahrnt 1971, 195-98 ; Hammond 1972, 186-90
B1	<i>Krupište</i>	L	fortified settlement MAC	TIR Naissus 75
B3	<i>Kyrros</i> § Scurio	CHR	Arabessos?	Papazoglou 1988, 152-54
C1	<i>Laki</i>	RL	fortified settlement MAC	TIR Naissus 77
C4	Leibethra	HR	Leptokarya?	Papazoglou 1988, 113-14
C3	Lete	ACHR	Lete	RE; Tsakalou-Tzanavari 1989
B1	<i>Lezovo</i>	L	MAC	TIR Naissus 79
B3	Loudias fl.		Loudias	Hammond 1972, 142-50
B3	Loudias L.		central Macedonian plain	Hammond 1972, 142-50
A2	Macedonia	CHRL	GRE / MAC	Hammond 1972, 3-18
C1	Maidoi	CHR	middle Strymon valley BUL / MAC	Thuc. 2.98.2; RE
A2	<i>Majdan</i>	RL?	settlement and mine MAC	TIR Naissus 83
B1	<i>Mečkuevi</i>	RL	fortified settlement MAC	TIR Naissus 84
D4	Mekyberna	AC	Molivopirgos	Zahrnt 1971, 203-204
D3	Mellissurgin	RL	Gerakarou?	Papazoglou 1988, 224
A2	<i>Melnica</i>	RL	settlement and mine MAC	TIR Naissus 85
C4	Methone	ACHR	N Nea Agathoupolis	Hatzopoulos 1990
B3	Mieza	CH	vicinity of Kopanos	PECS; Papazoglou 1988, 150-52
C3	Moryllos	HR	Ano Apostoloi	Hatzopoulos 1989
B2	<i>Mrežičko</i>	L	MAC	TIR Naissus 88
A1	<i>Mrzen</i>	RL	fortified settlement MAC	TIR Naissus 89
D2	<i>Muletarovo</i>	R	BUL	TIR Naissus 89
D3	Mygdonia	CHR	N Khalkidike	Hammond 1972, 182-86
C1	<i>Negrevo</i>	L	settlement and mines MAC	TIR Naissus 90
D1	*Neine	R	near İlindenç BUL	Papazoglou 1988, 376
D3	<i>Nikoklei</i>	R		Papazoglou 1988, 365 (n. 94)
C2	<i>Novi Dojran</i>	RL	MAC	Papazoglou 1988, 350
B4	*Oblostos	R	Servia?	Rizakes 1985, 51-52 (no. 37)
B4	Olympus M.		Mt. Olympos	RE 1
D4	Olynthos	AC	Nea Olynthos	RE; PECS
A1	Paionia § Paiones	HR	NE middle R. Vardar	Papazoglou 1988, 307-308
C2	<i>Palatianon</i>	ACHR	MAC	RE
D4	Pallene/ Phlegra	HRL	Kassandra / Pallene	Hammond 1972, 181-82; TIR Naissus 97 RE 3
D1	Paroikopolis/ Parthikopolis	HRL	Sandanski? BUL	IGBulg 4.2262-85; Papazoglou 1988, 371-75
C2	Parorbelia Parthikopolis = Paroikopolis	HRL	upper plain of R. Strymon	Papazoglou 1988, 346-48
C1	<i>Pehčevo</i>	L	fortified settlement and mine MAC	TIR Naissus 99

Grid	Name	Period	Modern Name / Location	Reference
C3	Pella/ Diokletianopolis § Bounomos § Bounomeia	ACHR/ L	Arkhaia Pella	Papazoglou 1988, 135-41 StByz <i>Πέλλα</i>
C3	<i>Pella</i>	H		PECS; BCH 110 (1986) 718-19; Chrysostomou 1987
A4	Perraibia		SW Mt. Olympus	Hammond 1972, 117-18
B1	<i>Pešternica</i>	L	fortified settlement MAC	TIR Naissus 100
B4	Petra	HRL	Petra pass	RE 4; Papazoglou 1988, 116-18
C2	<i>Petalinci</i>	RL	settlement and church MAC	TIR Naissus 100-101
B2	<i>Petrovo</i>	L	fortified settlement MAC	TIR Naissus 101
C3	Phakos	HR	near Pella	Papazoglou 1988, 101 (n. 1)
	Phlegra = Pallene			
B3	Pieria	CHR	N and E Mt. Olympus	Papazoglou 1988, 103-105
B4	Pimpleia	HR	2 miles S Dion	Papazoglou 1988, 112
D2	<i>Piperica</i>	R	BUL	TIR Naissus 101
C2	<i>Pirava</i>	RL	settlement and sanctuary MAC	TIR Naissus 101
D4	Pleume	C	NW Khalkidike	ATL 1.538-39; Zahrnt 1971, 213-14
D4	Poteidaia/ Kassandrea	AC	Nea Potidaia	Alexander 1963; Papazoglou 1988, 424-26
B2	<i>Prdejci</i>	HR	settlement and sanctuaries	TIR Naissus 103
C4	Pydna	ACH	near Makriyialos	Papazoglou 1988, 106-108
C4	Pydna/ Kitron	RL	near Kitros	Papazoglou 1988, 106-108
B4	Python	R	Pythion?	Hammond 1972, 117-18
C2	<i>Rabrovo</i>	CHR	Pythion?	
C2		RL	settlement and mine MAC	TIR Naissus 105
A2	<i>Rakle</i>	L	MAC	TIR Naissus 106
D1	<i>Razlog</i>	RL	BUL	TIR Naissus 108; TIB Thrakien 424-25
C1	<i>Razlovci</i>	L	fortified settlement MAC	TIR Naissus 108
A2	<i>Resava</i>	RL	MAC	TIR Naissus 108-109
C4	Rhaikelos	AC	near Aineia	Zahrnt 1971, 218-19
	§ Rhakelos			StByz <i>Ράχηλος</i>
A2	<i>Rožden</i>	RL	settlement and mine MAC	TIR Naissus 110
D4	Sane	C	Cape Pirgos	Zahrnt 1971, 219-21; BCH 114 (1990) 790
B3	Scurio	RL	near Kariatissa	Hammond 1972, 141
C3	Sindos	ACHR	Nea Ankhalos?	Vokotopoulou 1985; Papazoglou 1988, 201
	§ Sinthos			
D4	Sinos	C	NW Khalkidike	ATL 1.548-49; Zahrnt 1971, 230-31
	§ Sinelon			
D2	Sintia	RL	near Petrich BUL	Hammond 1972, 198; Papazoglou 1988, 366-68
D1	Sintike	CHR	R. Struma / Strymon basin	Hammond 1972, 197-98;
	§ Sintes		BUL / GRE	Papazoglou 1988, 366-68
	§ Sintoi			
A1	<i>Skačinci</i>	L	fortified mountain refuge MAC	TIR Naissus 115
D2	Skotoussa	CHR	Siderokastro	Papazoglou 1988, 381-82
B3	Skydra	HR	Loutrokhoroi?	Papazoglou 1988, 149-50
C1	<i>Smojmirovo</i>	RL	MAC	TIR Naissus 117
B1	<i>Sofilari</i>	RL	MAC	TIR Naissus 117
D4	Solenas	CH	MAC	Tsigarida 1989
B1	<i>Šopur</i>	RL	fortified settlement and mine MAC	TIR Naissus 118
B1	<i>Spančevo</i>	RL	MAC	TIR Naissus 118
D4	Spartolos	C	W Khalkidike	ATL 1.550; Zahrnt 1971, 236-37
B2	Stenas	CHRL	Gradec? MAC	ItMiller 573; Hammond 1972, 172

Grid	Name	Period	Modern Name / Location	Reference
A1	Stobi § Stoboi	HRL	Pustogradsko / Stobi MAC	Papazoglou 1988, 313-23
D4	Strepsa	CH	Basilika?	Hatzopoulos 1987
D1	Strymon fl.		BUL / GRE	See Map 51
C2	<i>Sušica</i>	R	MAC	TIR Naissus 122
C4	Sys fl.		Ziliana	Papazoglou 1988, 113
C2	Tauriana	HR	Chorygi?	Hatzopoulos 1989, 108-109
B1	<i>Teranci</i>	RL	fortified settlement MAC	TIR Naissus 124
C4	Thermaicus Sinus		Thermaic Gulf	RE Thermaeischer Golf
C3	Therme § Serme	AC	3 miles S Thessalonike	Vickers 1981; Papazoglou 1988, 190-96
C3	Thessalonica	ACHRL	Thessalonike / Salonica	TIR Naissus 139-47; Papazoglou 1988, 189-96, 205-12
C2	Tiberia § Tiberiopolis	RL	Strumica? MAC	Papazoglou 1988, 335-36
D4	Tinde	C	W Khalkidike	Zahrnt 1971, 247
B4	Titarion M.		Mt. Titaros	TIR Naissus 125
D4	Toronaikos Kolpos			See Map 51
A1	<i>Trstenik</i>	RL	fortified settlement MAC	TIR Naissus 128
	Via Egnatia			See Roads
B1	<i>Vinica</i>	RL	MAC	TIR Naissus 132
A2	<i>Vitolište</i>	RL	settlement and mine MAC	TIR Naissus 132-33
C2	<i>Vodoča</i>	RL	MAC	TIR Naissus 133
B1	<i>Vojšanci</i>	R	MAC	TIR Naissus 133
B4	Volustana		Stena Sarandaporou	Hammond 1972, 117; TIR Naissus 134
D2	<i>Vranja</i>	R	BUL	TIR Naissus 134
B4	Zeus Olympios, T.	HRL	Mt. Olympus	ArchRep 1967-68, 12; Leekley 1980, 148

Bridge

Grid	Location	Period	Reference
C3	Kleidi, between Methone and Thessalonica	R	TIR Naissus 71

Mines / Quarries

Grid	Location	Period	Material	Reference
A1	Mrzen	HRL	M	MAA (1981-82) 124
C1	Laki	R	Fe	TIR Naissus 77
C1	SW Negrevo	L	Pb	TIR Naissus 90
C2	in Dysoron M.	ACHR	Ag, Au	Borza 1982, 9-10

Road (see further Introduction)

Grid	Name / Itinerary	Period	Reference
A3	Via Egnatia	RL	TIR Philippi 26-27

Unlocated Toponyms

Name	Period	Probable Location	Reference
Abydon § Amydon	C	Paionia	Hammond 1972, 176-77
Agassai § Akesai	H	Pieria	Papazoglou 1988, 118-19
Aiginion	R	Pieria	Papazoglou 1988, 119-20
Airai		Macedonia	StByz <i>Αἴραι</i>
Akesamenai	R	Pieria	Papazoglou 1988, 120
Almana		Paionia	Papazoglou 1988, 328
Alponos		Macedonia	StByz <i>Ἀλπωνός</i>
Altos	R	near Thessalonike?	Papazoglou 1988, 203
Ammites fl.	C	Khalkidike	Hatzopoulos 1992, 123-45
Andria		Macedonia	StByz <i>Ἀνδρία</i>
Apsalos		Almopia	Papazoglou 1988, 172-73
Askordos fl.		Pieria	Papazoglou 1988, 118-19
Aspis		Macedonia	StByz <i>Ἄσπις</i>
Bada		Macedonia	TIR Naissus 20
Bairois		Mygdonia	Papazoglou 1988, 223
Baition		Macedonia?	Theopomitus, <i>FGH</i> 115, F146
*Balla		Pieria	Papazoglou 1988, 120-22
Baloion		Macedonia	StByz <i>Βάλοιον</i>
Bertiskon M.		Macedonia	Strabo 7, fr. 10
Beue		Macedonia	StByz <i>Βεύη</i>
Bolbe		near Bolbe L.	StByz <i>Βόλβαι</i>
Braisoi		Macedonia	StByz <i>Βραισοί</i>
Brousis		Macedonia	StByz <i>Βρουσίς</i>
Bullidum		Macedonia	Pliny, <i>NH</i> 4.35
Bymazos		Paionia	StByz <i>Βύμαζος</i>
Chedrolioi	C	Khalkidike	Zahrnt 1971, 253-54
Dindryme		Macedonia	StByz <i>Δινδρύμη</i>
Eleutheriskos		Macedonia	StByz <i>Ἐλευθερίσκος</i>
Emporion		Macedonia	StByz <i>Ἐμπόριον</i>
Galadrai		Pieria	Papazoglou 1988, 120
Gareskos	CHR	Parorbelia	Papazoglou 1988, 349
Graia § Greia		Elimeia	Papazoglou 1988, 254
Grastilos		Macedonia	StByz <i>Γράστιλλος</i>
Haisa	C	Krousis	Papazoglou 1988, 417
Harmonia		Thrace	Papazoglou 1988, 341
Hatera		coastal Pieria	TIR Naissus 62; Papazoglou 1988, 122-23
Horma		Almopia	Papazoglou 1988, 172-73
Ilion		Macedonia	StByz <i>Ἴλιον</i>
Ioron		Paionia	Papazoglou 1988, 337
Kallipolis		Parorbelia	Papazoglou 1988, 349-50
Kallipolitai	C	Khalkidike	Hatzopoulos 1992, 123-45
Kalliterai	R	Bisaltia	Papazoglou 1988, 364-65

Name	Period	Probable Location	Reference
Kamakai	C	Botti(ai)a	Papazoglou 1988, 216-17
Ka(m)psa § Skapsa	C	Krousis	Zahrnt 1971, 231-33; Hammond 1972, 188-89
Karrabia		Mygdonia	Papazoglou 1988, 223
Kelenidin		Thrace	Papazoglou 1988, 341
Kisseitai	C	Khalkidike	Hatzopoulos 1992, 123-45
Kissynioi	R	Amphaxitis	Papazoglou 1988, 184
Kition	H	Bottia	Papazoglou 1988, 148-49
Kombreia	CHR	Khalkidike	Papazoglou 1988, 419
Lingos		Macedonia?	StByz <i>Λίγγος</i>
Lipaxos	C	Krousis	Hammond 1972, 188-89
Mandarai	CHR	region of Kyrros	Papazoglou 1988, 154
Manita fl.	C	Khalkidike	Hatzopoulos 1992, 123-45
Misetos		Macedonia	StByz <i>Μισητός</i>
Mitys fl.		Pieria	Papazoglou 1988, 118-19
Olobagra		Macedonia	StByz <i>'Ολόβαγρα</i>
Olyka		Macedonia	StByz <i>"Ολυκα</i>
Olbelos		Macedonia	StByz <i>"Ολβηλος</i>
Ordaia		Eordaia?	Papazoglou 1988, 167 (n. 40)
Orthopolis		Parorbelia	Papazoglou 1988, 349-50
Osbaioi	C	Khalkidike	Hatzopoulos 1992, 123-45
Ossa		Bisaltia	Papazoglou 1988, 364-65
Ouallai			Papazoglou 1988, 120-21
§ Vallaei			
Pamphylia		Macedonia	StByz <i>Παμφυλία</i>
Paraipioi	C	Khalkidike	Hatzopoulos 1992, 123-45
Paroreia		Macedonia	Papazoglou 1988, 77, 307 (n. 4)
Perdyla		near Thessalonike?	Papazoglou 1988, 204-205
Petariskos fl.	C	Khalkidike	Hatzopoulos 1992, 123-45
Phegetioi		Khalkidike	Zahrnt 1971, 252
Philippoupolis	CHR	Parorbelia	Papazoglou 1988, 348-49
Phylakai		Pieria	Papazoglou 1988, 120-21
Physkelle	C	Khalkidike	Zahrnt 1971, 252
Physkai		Macedonia	Papazoglou 1988, 223-24
Pieris	C	near Dion?	Papazoglou 1988, 111-12
Prass(t)ilos	C	W Bottike	Zahrnt 1971, 218
§ Praxilos			
Rhamioi	C	Khalkidike	Hatzopoulos 1992, 123-45
Sakos		Pieria	StByz <i>Σάκος</i>
Skapsa = Ka(m)psa			
Skybros		Macedonia	StByz <i>Σκύβρος</i>
Smil(l)a		Krousis	Hammond 1972, 188-89
Strobos		Macedonia	StByz <i>Στρόβος</i>
Terpyllos		Mygdonia	Papazoglou 1988, 223
Tiberioi	R	Amphaxitis	Papazoglou 1988, 184
Tirsai		Macedonia	Papazoglou 1988, 224
Tranupara	R	Thrace	Papazoglou 1988, 339
Trapezous	CH	Bottike	Zahrnt 1971, 251
Tripoai	C	Botti(ai)a	Papazoglou 1988, 216-17
Tristolos		Sintica	
Tritonos		Macedonia	StByz <i>Τριτωνός</i>

Name	Period	Probable Location	Reference
Tyrissa	R	Botti(ai)a	Papazoglou 1988, 158-59
Vallaei = Ouallai			
Xauros Xylopolis		Macedonia Krestonis?	StByz Ξαῦρος Pliny, NH 4.35; TIR Naissus 135
Zapara Zeugma		Thrace Emathia	Papazoglou 1988, 341-43 ItAnt 190.2

Bibliography

Alexander 1963

J.A. Alexander, *Potidaea: its history and remains*, Athens, GA, 1963.

Andronikos 1984

M. Andronikos, *Vergina: the royal tombs and the city*, Athens, 1984.

Apostolou 1988

M. Apostolou, “Ανασκαφή στην Κυψέλης Ἡμαδίας / Excavations at Kypseli in Ematheia,” *AEMT* 2 (1988) 307-15.

Borza 1982

E.N. Borza, “The natural resources of early Macedonia,” in W.L. Adams and E.N. Borza (eds.), *Philip II, Alexander the Great and the Macedonian heritage*, pp. 1-20, Washington, 1982.

Borza 1989

E.N. Borza, “Some toponym problems in eastern Macedonia,” *AHB* 3 (1989) 60-67.

Borza 1992

E. N. Borza, *In the shadow of Olympus: the emergence of Macedon*, rev. ed., Princeton, 1992.

Chrysostomou 1987

P. Chrysostomou, “Νέοι τύμβοι στην πελλαία χώρα / Burial mounds in the area of Pella,” *AEMT* 1 (1987) 147-59.

Collart 1937

P. Collart, *Philippes, ville de Macédoine*, Paris, 1937.

Gounaropoulou 1985

L. Gounaropoulou and M.B. Hatzopoulos, *Les milliaires de la Voie Egnatiennne entre Héraclée des Lyncestos et Thessalonique*, Meletemata 1, Athens, 1985.

Hammond 1972

N.G.L. Hammond, *A history of Macedonia I: historical geography and prehistory*, Oxford, 1972.

Hammond 1982

N.G.L. Hammond and M.B. Hatzopoulos, “The Via Egnatia in western Macedonia, I,” *AJAH* 7 (1982) 128-49.

Hammond 1983

N.G.L. Hammond and M.B. Hatzopoulos, “The Via Egnatia in western Macedonia, II,” *AJAH* 8 (1983) 48-53.

Hatzopoulos 1987

M.B. Hatzopoulos, “Strepsa: a reconsideration, or new evidence of the road system of Lower Macedonia,” in *Two studies in ancient Macedonian topography*, Meletemata 3, pp. 19-60, Athens, 1987.

Hatzopoulos 1989

M.B. Hatzopoulos and L.D. Loukopoulos, *Morrylos: cité de la Crestonie*, Meletemata 7, Athens, 1989.

Hatzopoulos 1990

M.B. Hatzopoulos, D. Knoepfler and V. Marigo-Papadopoulos, “Deux sites pour Méthon de Macédoine,” *BCH* 114 (1990) 639-68.

Hatzopoulos 1992

M.B. Hatzopoulos and L.D. Loukopoulos, *Recherches sur les marches orientales des Téménides*, Meletemata 11, Athens, 1992.

Hatzopoulos 1994

M.B. Hatzopoulos, “Apollonia Hellenis,” in I. Worthington (ed.), *Ventures into Greek history*, pp. 159-88, Oxford, 1994.

Hoddinott 1975

R.F. Hoddinott, *Bulgaria in antiquity*, New York, 1975.

- Isaac 1986
 B. Isaac, *The Greek settlements in Thrace until the Macedonian conquest*, Leiden, 1986.
- Karamitrou-Mentesside 1989
 G. Karamitrou-Mentesside, *Aiane of Kozan: archaeological guide*, Thessalonike, 1989.
- Lauffer 1989
 S. Lauffer (ed.), *Griechenland. Lexikon der historischen Stätten*, Munich, 1989.
- Leekley 1980
 D. Leekley and N. Efstratiou, *Archaeological excavations in central and northern Greece*, Park Ridge, NJ, 1980.
- Papazoglou 1988
 F. Papazoglou, *Les villes de Macédoine à l'époque romaine*, BCH Suppl. 16, Paris, 1988.
- Pazaras 1990
 T. Pazaras and A. Tsanama, “'Ανασκαφικές έρευνες στη Βεριά N. Συλλάτων (1990) / Excavation at Veria of Nea Syllata,” *AEMT* 4 (1990) 353-70.
- Rizakes 1985
 T. Rizakes and G. Touratsoglou (eds.), *'Επιγραφές ἀνω Μακεδονίας*, vol. 1, Athens, 1985.
- Samsares 1976
 D.K. Samsares, *'Ιστορική, Γεωγραφία τῆς Ἀνατολικῆς Μακεδονίας κατὰ τὴν Ἀρχαιότητα*, Thessalonike, 1976.
- Savvopoulou 1989
 T. Savvopoulou, “Δοκιμαστικές έρευνες στὴν Ἐυρωπό Κλασική / Research at Europos of Kilkis,” *AEMT* 4 (1989) 189-99.
- Sokolovska 1978
 V. Sokolovska, “Archaeological excavations at Demir Kapija,” *MAA* 4 (1978) 93-112.
- Sokolovska 1980
 V. Sokolovska, “Isar-Marvinci, researches in the Roman town,” *ArchIug* 20-21 (1980-81) 116-24.
- Tataki 1988
 A.B. Tataki, *Ancient Beroea: prosopography and society*, Meletemata 8, Athens, 1988.
- Tiberios 1990
 M. Tiberios, “'Αρχαιολογικές έρευνες στὸ διπλή τράπεζα τῆς Αγχιάλου (Σίνδος) κατά το 1990 / Excavations at the Double Table of Anghilaos (Sindos) in 1990,” *AEMT* 4 (1990) 315-32.
- Tsakalou-Tzanavari 1989
 K. Tsakalou-Tzanavari, “'Αρχαιολογικές έρευνες στὸ νεκροτάφειο τῆς ἀρχαίας Λητής / Excavation at the cemetery of Liti,” *AEMT* 3 (1989) 307-17.
- Tsigarida 1989
 E.-B. Tsigarida, “Μακεδονικός τάφος στὸ Σολήνα Χαλκιδικής / Macedonian tomb at Solenas in Chalcidice,” *AEMT* 3 (1989) 373-80.
- Vickers 1981
 M. Vickers, “Therme and Thessaloniki,” in *Ancient Macedonian studies in honor of Charles F. Edson*, pp. 327-33, Thessalonike, 1981.
- Vokotopoulou 1985
 I. Vokotopoulou et al. (eds.), *Σίνδος. Κατάλογος τῆς ἔκθησις*, Athens, 1985.
- Vokotopoulou 1986
 I. Vokotopoulou, “*H ἐπιγραφή τῶν Καλινδοίων*,” *AM* 4 (1986) 87-114.
- Zahrnt 1971
 M. Zahrnt, *Olynth und die Chalkidier*, Vestigia 14, Munich, 1971.