

Map 33 Theveste-Hadrumetum

Compiled by R.B. Hitchner, 1997

Introduction

(See Map 32)

Directory

All place names are in Tunisia unless otherwise noted

Abbreviations

AAA	S. Gsell, <i>Atlas archéologique de l'Algérie</i> , Algiers and Paris, 1911
AAT I	E. Babelon, R. Cagnat and S. Reinach, <i>Atlas archéologique de la Tunisie</i> (1:50,000), Paris, 1892-1913
AAT II	R. Cagnat and A. Merlin, <i>Atlas archéologique de la Tunisie</i> (1:100,000), Paris, 1914-32

Names

Grid	Name	Period	Modern Name / Location	Reference
D1	A(...)	RL	Ksar Mdoudja	AAT II, 30.133
H2	Acholla	HRL	Ras Botria	Desanges 1980, 306
A2	Ad Aquas Caesaris	RL	Youks ALG	AAA 28.253
B1	Ad Arvalla?	RL	near Koudiat-es-Snouber ALG	AAA 19.159
F4	(Ad) Oleastrum?	RL	Henchir-Ferchatt-Zabouza	Trousset 1992
F2	Aeliae?	RL	Henchir-Mraba	ItAnt 55.4; AAT I, 73.19-20
G1	Aggar?	HR?	Henchir-Maklouba	AAT I, 74.41; EncBerb 2
E1	Agger	HRL	Henchir-Sidi-Amara or Henchir-el-Khima	AAT II, 30.262; Sebaï 1988; EncBerb 2 Aggar
B2	Ain-Bou-Driès	RL	ALG	AAA 40.62; Pringle 1981, 178-79
C1	Ain-el-Hamedna	R?		AAT II, 35.113
E1	Ain-es-Sif	RL		AAT I, 48.31-32
H1	Alipota?/ Gummi	H/ RL?	Salakta	Tissot 1888, 176; AAT I, 74.49
C1	Althiburos	HRL	Medeina / Mdeina	AAT II, 29.97
B1	Ammaedara	RL	Haidra	AAT II, 40.5; Lepelley 1981, 64-68; EncBerb 4
H2	Ammonos Balithonus Akra/ Caput Vada § Brachodes Akra	HR/ L	Ras Kapoudia	EncBerb 12 Caput Vada
E1	Aquae Regiae	RL		Ptol. 4.3.2 AAT I, 63.43-44 (near); Lancel 1991, 1311-12
B1	Ardalius fl.	L	Oued Souma / Haidra ALG	Orosius 7.36.6; AAA 29.110
D1	Assuras	HRL	Zanfour	AAT II, 29.80
C1	Aubizza § A(i)...	RL R	Ain-Jezza	AAT II, 29.35
G1	Avidus Vicus	R?	Zramdine	CIL 8.16368; Desanges 1962, 75 AAT I, 65.78
G2	Bararus	RL	Henchir-Rougga	AAT I, 82.73; EncBerb 9

Grid	Name	Period	Modern Name / Location	Reference
C2	Begguenses § Bacuenses?	L	near Henchir-el-Beguar	Desanges 1962, 83
F4	Bennafa	RL	La Skhira	Lancel 1991, 1328-29
B3	<i>Bir-el-Ater</i>	RL?	ALG	AAA 51.8-9
B2	<i>Bir-Oum-Ali</i>	RL	ALG	AAA 40.106
D4	<i>Bir-Oum-Ali</i>	R		Trousset 1978, 25-27
B2	*Bit(...)ensia	R	Henchir-Brisgane ALG	AAA 40.78 + Add.
F1	<i>Bordj-el-Menzel</i>	RL?		AAT I, 49.88
F1	Byzacium	HR	between Neapolis and Acholla	EncBerb 11
F1	Byzakioi	HR	near Hadrumetum	EncBerb 11 Buzakii
C4	Capsa (Iustiniana)	HR/ L	Gafsa	AAT II, Gafsa.23; Pringle 1981, 191-92;
	§ Capsitani	HR		EncBerb 12
	Caput Vada = Ammonos Balithonos Akra			Desanges 1962, 85
C2	Casae	R	Henchir-el-Beguar; 17 miles SE of Thala	CIL 8.270 (=23246)
	Castellum Thigensium = *Thiges			
F4	*Cellae Picentiae Vicus?	RL	Roderie / Nadour	ItAnt 50.3; 59.5; Trousset 1992, 226
H3	Cercina	HRL	Bordj el-Marsa	Desanges 1980, 435-46
H3	Cercina Ins.	HRL	Grand Kerkenna	Desanges 1980, 434-38; Chelbi 1994, 132-33
H3	Cercinitis Ins.	HRL	Gharbi	Desanges 1980, 438-39
B3	Cerva?	R?	Henchir-Safia ALG	AAA 40.170
D1	Chusira	HRL	Kessera	AAT II, 30.234
C2	Cilium	RL	Kasserine	AAT II, 47.92; EncBerb 13
E4	Cinithii	HR	between Thaenae and Gigthis	EncBerb 13
C1	Cit(...)	RL	Sidi-Ahmed-el-Hachemi	AAT II, 29.121; Lepelley 1981, 105-106
E1	Cululis (Theodoriana)?	RL	Ain-Djelloula	Pringle 1981, 196-97
D1	*Cuttilula	RL	Ain-Zouza	AAT II, 30.55-56; Beschaouch 1987
D2	<i>Djilma</i>	RL		R.B. Hitchner
D1	<i>Ellès</i>	HRL		AAT II, 30.121; EncBerb 17
B4	Fossatum Africae	RL	Seguia Bent el Krass	EncBerb 16 Djedi; EncBerb 19
B2	Frexes	L		Desanges 1962, 90-91; EncBerb 19
F1	Fundus (Dic)itanus	RL	Henchir-Sidi Salah	AAT I, 49.197; Lancel 1991, 1371-72
	§ Fundus (Tig)itanus?			
C1	Fundus Ver(...)	R	Ksar-el-Outiba / Henchir-el-Hatba	AAT II, 35.40
B4	Gaetuli	HRL		See Map 35
B1	<i>Gastal</i>	RL	Henchir-el-Goussa ALG	AAA 6.58; Pringle 1981, 258-59; EncBerb 19 Gastel
C3	Gemellae	L	Henchir-Sidi-Aich, 25 miles N Gafsa	AAA 51, Henchir-Sidi-Aich; Lancel 1991, 1382-83; EncBerb 20
F3	Gepheis	R	SW Thaenae	Desanges 1962, 96; EncBerb 20
	Gummi = Alipota?			
G1	Gurza	HR	Kalaa-Kebira	AAT I, 57.2; KIPauly
G1	Hadrumentum/ Iustinianopolis	HRL/ L	Sousse	AAT I, 57.16; Foucher 1964; Pringle 1981, 199-200; EncBerb 22
C3	<i>Henchir-Bou-Garaa</i>	RL		R.B. Hitchner
F1	<i>Henchir-Bou-Okkaz</i>	R		AAT I, 56.31
D1	<i>Henchir-Djemal</i>	R?		AAT II, 30.231
F1	<i>Henchir-Draa-Ech-Chii</i>	R		AAT I, 56.13
B2	<i>Henchir-el-Ateuch</i>	RL	ALG	AAA 40.108
C2	<i>Henchir-el-Gousset</i>	RL		AAT II, 47.51

Grid	Name	Period	Modern Name / Location	Reference
D3	<i>Henchir-el-Guellal</i>	R?		Ben Baaziz 1991, 32-33
C2	<i>Henchir-el-Guellali</i>	RL		Hitchner 1988, 25-26
F1	<i>Henchir-el-Guenafid</i>	HR		AAT I, 56.2
B2	<i>Henchir-el-Guiz</i>	R?	ALG	AAA 40.85
B1	<i>Henchir-el-Hadid</i>	RL?	ALG	AAA 29.30
D1	<i>Henchir-el-Hammam</i>	R?		AAT II, 30.230
E1	<i>Henchir-el-Hammam</i>	RL		AAT II, 31.68
E4	<i>Henchir-el-Jerbi</i>	R		Trousset 1978a
G1	<i>Henchir-el-Kebir</i>	R		AAT I, 57.88
F1	<i>Henchir-el-Kouskoussi</i>	R?		AAT I, 56.41
D1	<i>Henchir-el-Ksiba</i>	RL		AAT II, 30.280
B2	<i>Henchir-el-Ksour</i>	RL	ALG	AAA 29.100; Pringle 1981, 281-82
E1	<i>Henchir-en-Nechmaya</i>	HRL		AAT I, 55.6
D1	<i>Henchir-er-Rayada</i>	HRL		AAT II, 30.18
E1	<i>Henchir-es-Snob</i>	RL		AAT II, 31.69
D2	<i>Henchir-es-Srirra</i>	RL?		Hautecoeur 1909
C4	<i>Henchir-et-Tfel</i>	RL		AAT I, Gafsa.14
C2	<i>Henchir-et-Touil</i>	RL		Hitchner 1990
G2	<i>Henchir-Guemaguen</i>	R?		AAT I, 82.76
D3	<i>Henchir-Ksar-el-Ahmar</i>	RL		Ben Baaziz 1991
C1	<i>Henchir-Maherza</i>	R?		AAT II, 35.199
E1	<i>Henchir-Mannsoura</i>	RL		AAT II, 30.283
E1	<i>Henchir-Mazrouai</i>	R?		AAT I, 63.19
F1	<i>Henchir-Oued-Laya</i>	R?		AAT I, 56.197
H2	<i>Henchir-Oulad-Slim</i>	RL?		AAT I, 82.83
A2	<i>Henchir-Ouled-Ahmeda</i>	RL	ALG	AAA 40.10
D1	<i>Henchir-Serama</i>	RL?		R.B. Hitchner
D1	<i>Henchir-Sidi-Marchett</i>	RL		AAT II, 30.115
B1	<i>Henchir-Souma-Rous-el-Aiouan</i>	RL?	ALG	AAA 29.110
B2	<i>Henchir-Tamesmida</i>	RL	between Theveste and Thelepte	Cagnat 1882, 82-85
E1	<i>Henchir-Tsemade</i>	RL?		AAT I, 63.43-44
G2	<i>Henchir-Zelba</i>	RL?		AAT I, 82.71
F1	<i>Henchir-Ziba</i>	R		AAT I, 49.211
	Iunci = Macomades Minores			
H2	Iustinianopolis? Iustinianopolis = Hadrumetum	L	Ras Kapoudia	AAT I, 82.46
D1	<i>Kebeur-er-Roul</i>	HRL		AAT II, 30.84
G1	<i>el-Knissia</i>	R?		AAT I, 57.70
C2	<i>Ksar-el-Guellal</i>	RL		AAT II, 47.5; Hitchner 1988, 33-36
D1	<i>Ksar-el-Guennara</i>	R?		AAT II, 30.40
D4	<i>Ksar-Graouch</i>	RL		Pringle 1981, 260-63
G1	Lepti Minus	HRL	Lamta	AAT I, 66.7
F1	Libyphoenices	CHR	Byzacena coast LBY / TUN	Desanges 1962, 103; Mattingly 1994, 27, 173-76
D1	M(...) § Manange	RL	Henchir-Faroka	AAT II, 30.251
G3	Machounoui	R	S Libyphoenices	Desanges 1962, 108
F4	Macomades Minores/ Iunci § Unuca	HRL	Bordj Younga	Trousset 1992
D1	Macota	HRL	Magraoua	AAT II, 30.125; M'Charek 1990
D1	Mactaris	HRL	Mactar	AAT II, 30.186
D1	Mampsaroi	R	between Mactar and Kairouan?	Desanges 1962, 108-109
D1	*Maracitana	R	Ksar-Toual-Zammel	AAT II, 30.32; AE 1949, 107-10

Grid	Name	Period	Modern Name / Location	Reference
E2	Mascliana	RL	Hadjeb-el-Aioun	Lancel 1991, 1417
B2	Masticana Fundus	RL	Henchir bou Sbaa	AAA 40.77; Pringle 1981, 218-19
B3	Mastraciani	L	SW Byzacena ALG / TUN	Desanges 1962, 110-11
B2	Meneg(ge)re?	R	Henchir-Bou-Taba	ItAnt 54.6, 10
B2	Menegesem	R?	Henchir-Bou-Rhanem	Tissot 1888, 631
D1	Miaidioi	R	Mididi	Desanges 1962, 114
D1	Mididi	RL	Henchir-Meded	AAT II, 36.4
G1	<i>Mokninae</i>	RL		Peacock 1990, 60
B1	Musulami(i)	HRL	between Madauros, Casae Beguenses and Magifa ALG / TUN	Desanges 1962, 117-21; Fentress 1979, 63-68; Desanges 1980, 331-32
C2	Musunii Regiani	H?R	between Cillium and Thelepte	Desanges 1962, 121; Ben Abdallah 1992
B1	Muthul fl.		ALG / TUN	See Map 32
C1	Mutia?	H?R	Henchir-Forna-Mta-Zralm a	AAT II, 35.52
E1	Muzuc	HRL?	Henchir-Bechra	AAT II, 31.33; Lancel 1991, 1432-33
E3	Naffur	L	S Kairouan?	Desanges 1962, 122
D2	Nara?	RL	Bir-el-Bey	ItAnt 48.3; Lancel 1991, 1433-34
F4	Nunti(i)	RL	S Tunisia	Vita Fulgentii 13
C1	Obba	HR	Ebba	AAT II, 29.87-88
	Oleastrum? = (Ad) Oleastrum?			
E1	Ouzalai?	R	Djebel Ousselet, NW Kairouan	Desanges 1962, 130
F2	Oviscae?	R?	Oglet-el-Hadjela, 44 miles NW Sfax	ItAnt 46.3; Salama 1951, 131
D1	Pagus Thuscae	H		Picard 1963
H2	Ruspe	L	Rosfa	Desanges 1980, 233; Trouset 1992, 223
G1	Ruspina	HRL	Henchir-Tenir	AAT I, 57.96; Desanges 1980, 233
C2	Saltus Beguensis	R	Henchir-el-Beguar	CIL 8.270
C1	Saltus Massipianus	R	Hammam near Bordj-el-Arbi	AAT II, 35.73
G2	Sarsura?	HR?	Henchir-el-Ksour	AAT I, 73.12
E1	Se(...)	R		AAT II, 31.30; Ben Abdallah 1994
D1	<i>Seba-Biar</i>	RL		AAT II, 30.29
D1	<i>Sidi-Ali-Mediouni</i>	RL?		AAT II, 36.55 (S)
C1	<i>Sidi-Ali-Bou-Khralied</i>	RL?		BCTH 1900, 113, (no. 64); AAT II, 35.48
G2	<i>Sidi-bel-Kassem</i>	R		AAT I, 81.29
E4	Silesva?	RL	Biar bou Loufa	ItMiller 922; Trouset 1978a, 134 (n. 4)
B2	<i>Soumat el Kheneg</i>	R		AAA 40.99
D1	Sufes	RL	(Henchir) Sbiba	AAT II, 36.116
D2	Sufetula	RL	Sbeitla	AAT II, 48.18; Duval 1990
H2	Sullecthum	HR	Salakta	AAT I, 74.136
G4	Syrtis Minor			See Map 35
A2	T(...)	R?	Henchir-Medkis ALG	AAA 28.280
F3	Tabira	RL?		R.B. Hitchner
G3	Taparura	HRL	Sfax	AAT I, Sfax.134
H1	Taricheiai Nesoi § Laron Nesia?	HR		AAT I, 66.79
G1	Tegea?	H	Sidi Dekril / Henchir-Merbesse	Caes., <i>BellAfr</i> 78.1; AAT I, 74.31
G3	Thaenae	HRL	Henchir-Thina	Lancel 1991, 1480
C1	Thala	HRL	Thala	AAT II, 35.77
H1	Thapsus	HRL	Ras-Dimas	AAT I, 66.75-78
C3	Thelepte	RL	Medinet-el-Kedima	AAT II, 53.14

Grid	Name	Period	Modern Name / Location	Reference
G1	Themetra?	R?	Souani el-Adari	AAT I, 50.16 (S)
B1	*Thesacthum?	R	N Henchir-bou-Skikine ALG	AAA 40.2 + Add.
B2	Theveste	HRL	Tébessa ALG	AAA 29.101; Lepelley 1981, 185-89
B4	*Thiges/ Castellum Thigensium § Tic(...)?	RL	Henchir-Ragoubet	Euzennat 1971
D1	Thigibba?	HR	Henchir-Hammam-Zouakra	AAT II, 30.127; EncBerb 22 Hammam ez Zouakra
D1	Thugga Terebenthina	HRL	Henchir Dougga	AAT II, 29.123
G2	Thysdrus	HRL	el-Djem	AAT I, 81.33; EncBerb 16 Djem
B1	Tituli	RL	Henchir-Madjouba	Lancel 1991, 1500-1501
B2	Turratenses	RL?	Henchir-Radjel ALG	AAA 29.96
F1	Uluzibbira § Ulisippira	HR L	Henchir-Zembra	AAT I, 49.190-91 AE 1940, 64
E1	Urusi	RL	Henchir-Soudga	AAT II, 30.110
G3	Usil(l)a/ Usula	HRL	Henchir-Inchilla	ItAnt 59.2; Salama 1951, 139; Lancel 1991, 1526
G1	Uzaae	R	Msaken	Salama 1951, 139
D1	Uzappa	HR	Ksour-Abd-el-Melek	AAT II, 30.153
G1	Uzita	HR	Henchir-el-Makrceba	AAT I, 65.42
F1	Vaga?	HR?	Henchir-Zeiat	AAT I, 65.8; Desanges 1980, 319
B1	Vasampus?	RL?	Morsot ALG	AAA 29.66
E1	Vazi Sarra	RL	Henchir-Bez	AAT II, 30.107; Lancel 1991, 1516
C2	Vegesela	RL	Henchir-Rebka	Lancel 1991, 1519
F1	Vicus Augusti?	RL	Sidi-el-Hani and N R. Sebkha?	AAT I, 64.40
H2	Zella	RL	Zouila	AAT I, 74.48; Lancel 1991, 1532-33
G1	Zeta? § Zeia	HR	Henchir-ez-Zaouia	AAT I, 65.9-11

Aqueducts

Grid	Location	Period	Reference
C2	at Cillium	RL?	Hitchner 1988; 1995
C2	Ksar-el-Guellal (2)	RL?	Hitchner 1988; 1995
D2	near estates NW Djlima (2)	RL	Barbery 1982, fig. 5.21

Bridges

Grid	Location	Period	Reference
B1	Gastal	RL?	EncBerb 19 Gastel
B2	N Theveste	RL?	AAA 29.102
C2	S Cillium	RL?	R.B. Hitchner

Mines / Quarries

Grid	Location	Period	Material	Reference
B2	SW Ammaedara	R	Ls	AAA 29.132
B3	SE Bir-el-Ater	R	Ls	AAA 40.154
C2	SE Henchir-el-Goussset	R	Pb	AAT II, 47
D2	N Sufetula	R	Ls	AAT II, 48

Unidentified Point Symbols

Grid	Feature	Period	Reference
A3	(1 monument)	R	AAA 40
B3	(1 monument)	R	AAA 40.154
C1	(5 monuments, 2 cemeteries)	R	AAT II, 29.114-16
C2	(8 monuments)	R	AAT II, 47
C3	(7 monuments)		AAT II, 53; AAA 51, Henchir Semah
C4-D4	(8 stretches of wall)	R	Mattingly 1995, 106-10
D1	(1 aqueduct, 2 monuments, 2 cemeteries)	R	AAT II, 30
D2	(5 monuments)	R	AAT II, 48
D3	(1 aqueduct)	R	R.B. Hitchner
E1	(1 wall, 4 monuments, 3 aqueducts)	R	AAT I, 63.49; AAT II, 31; Ferchiou 1985
E2	(5 aqueducts, 1 monument)	R	R.B. Hitchner
E3	(2 monuments)	R	R.B. Hitchner
F1	(3 cemeteries, 1 monument, 1 wall)	R	AAT I, 49
F2	(1 cemetery, 1 monument, 1 aqueduct)	R	R.B. Hitchner
F3	(6 monuments, 1 wall, 1 aqueduct)	R	R.B. Hitchner
F4	(1 monastery)	R	Trousset 1992
G1	(1 cemetery)	R	AAT I, 65.61
G2	(3 monuments, 1 bath)	R	AAT I, 74; Trousset 1977
H2	(4 cemeteries)	R	AAT I, 74.51-56, 138, 142-45

Roads

Itinerary	Period	Reference
Map 32 → Althiburos → Ammaedara → Theveste Hadrumentum → Vicus Augusti? → Aquae Regiae → Masclianae → Sufetula	RL RL	ItAnt 25.2-27.1; Salama 1987 ItAnt 52.5-53.4
Thysdrus → Aquae Regiae → Masclianae → Sufetula → Cillium → Meneg(g)ere? → Theveste	RL	ItAnt 53.5-54.7; Barbery 1982
Thaenae → Taparura → Oviscae? → Sufetula → Vegesela → Menegesem → Theveste	RL	ItAnt 46.2-47.2
Aquae Regiae → Sufes	RL	ItAnt 47.3-5
Assuras → Thugga Terebenthina → Sufes → Sufetula → Nara? → Macomades Minores → Thaenae	RL	ItAnt 47.6-48.8
Hadrumentum → Lepti Minus → Thysdrus → Usil(l)a → Thaenae	RL	ItAnt 58.5-59.3
Macomades Minores → *Cellae Picentiae Vicus? → Map 35	RL	ItAnt 59.4-6
Taparura → Bararus → Sullecthum	RL	Trousset 1977

Itinerary	Period	Reference
Usil(l)a → Bararus → Thysdrus	RL	Trousset 1977
Silesva? → Capsa → Thelepte → Ammaedara	RL	CIL 8.10018, 10023, 21915 and p. 2307; ItAnt 77.4-78.3; ILAf 654; IRT 346
Thelepte → Cillium	RL	Salama 1987, 156
Ammaedara → N	RL	R.B. Hitchner
Aqua Regiae → N	RL	Barbery 1985
Henchir-el-Guiz → Bir-Oum-Ali	RL	AAA 40.85
Mactaris → Sidi-Ali-Medioumi	RL	M'Charek 1987
NW Aeliae?	RL	AAT I, 73
Theveste → Thelepte	RL	Salama 1987, 156

Unlocated Toponyms

Name	Period	Probable Location	Reference
Ad Mercurium?	R		AAT II, 29.108
Amudarsa	RL	Henchir-Youssef between Sufetula and Thaenae; in plain of Saida, W Sebkhet el-Mcheguig	Tissot 1888, 644; Lancel 1991, 1303-1304
Ancusensis Plebs	L	in Byzacena	Lancel 1991, 1304
Areakidai	H	near Hadrumetum	Desanges 1962, 78
Asnam	RL	near Kairouan	Augustine, <i>Epistulae</i> 29.12; Desanges 1990, 264
Aurusulian(a)	L	near Marazancae in Byzacena	Lancel 1991, 1317
Ausuaga (two sites)	L	in Byzacena	Lancel 1991, 1318-19
Autenti	RL	left bank of Oued Fekka in the plain between Hamor K'amouda, Djebel Khehem-el-Kelb and Djebel Motleg in low steppe	Tissot 1888, 644
Autipsida	L	between Zama Regia and Uzappa	ItMiller 929
Auula	RL		ItMiller 929
Bahannensis Plebs	L	in Byzacena	Lancel 1991, 1322-23
Binda	RL	near Aggersel	Lancel 1991, 1330
Botriana	RL	in Byzacena?	Lancel 1991, 1335
Byzakina	RL	near Hadrumetum?	Lancel 1991, 1338-39; EncBerb 11 Byzacium, Byzacène
Campi Catonis	RL	in Byzacena	Corippus, <i>Iohan.</i> 8.165-66
Cebarsussi	RL	in Byzacena	Lancel 1991, 1350
Crepidulensis Plebs	RL	in Byzacena	Lancel 1991, 1366
Cufrutensis Plebs	RL	in Byzacena	Lancel 1991, 1367-68
Cunculiana	RL	in Byzacena	Lancel 1991, 1353-54
Dices?/		in Byzacena?	Lancel 1991, 1371-72
Dicit(ana) Plebs			
Dionysiana	RL	in Byzacena	Lancel 1991, 1372
Druensis Plebs	L	in Byzacena?	Lancel 1991, 1372-73
Edistianenis Plebs	L	in Byzacena	Lancel 1991, 1374
Fessianensis/ Fiscianensis Plebs	L	in Byzacena?	Lancel 1991, 1376-77
Gatianensis Plebs	L	in Byzacena	Lancel 1991, 1380
Germaniciana	R	between Aqua Regiae and Aeliae	RE
Gubul	R?	Theveste area?	EncBerb 21
Gyzantes	CR		EncBerb 21
Hermione	L	in Byzacena	Lancel 1991, 1392
Hirenensis Plebs	L	in Byzacena	Lancel 1991, 1394

Name	Period	Probable Location	Reference
Hirpinianensis Plebs	L	in Byzacena	Lancel 1991, 1394
Iucundianensis Plebs	L	in Byzacena	Lancel 1991, 1399
Madasuma	R?	N Djebel Madjouri in low steppe?	ItAnt 48.4; Tissot 1888, 646
Mammenses Campi	RL	in Byzcena	Corippus, <i>Iohan.</i> 8.45-48
Marazanae	RL	28 Roman miles from Sufes and 20 miles from Aquae Regiae	ItAnt 55.7; Lancel 1991, 1415-16
Medianensis Casae	L	in Byzacena	Lancel 1991, 1346
Mikatanoi	H	Mactar area	Desanges 1962, 115; M'Charek 1990
Mimakes	HR	between Dorsal and Chott el Djerid	Desanges 1962, 115
Motoutourioi	HR	near Mactaris?	Desanges 1962, 116
Ouzala	R	SW Byzacium	Desanges 1962, 130
Ovisce	RL	25-30 miles NW Henchir Tina	Tissot 1888, 644
Ozoutai	R	in Byzacena	Desanges 1962, 130
Praesidium Silvani	RL	on coast 36 miles N Gabes	ItMiller 903; Lancel 1991, 1447
Puteo	R?	14 miles from Aggersel (=Bir Abdallah?)	ItMiller 916; Lancel 1991, 1449
Seggo	R?	between Uzappa and Zama Regia	ItMiller 929; AAT II, 30.48
Septiminicia	RL	perhaps at Oglet-el-Metnen at point where route from Kairouan to Gabes and Gafsa to Sfax intersect in low steppe	ItAnt 48.5, 50.1; Tissot 1888, 647
Tagaraiensis/ Tagariatana Plebs	RL	in Byzacena?	Lancel 1991, 1472
Tamicensis Plebs	RL	in Byzacena?	Lancel 1991, 1474
Tasbalta	RL	c. 12 miles from Macomades Minores	Tissot 1988, 647; Lancel 1991, 1476
Thagamuta	RL	Henchir el Baroud near Djilma (Cilma?)	AE 1992.1772
Thambeae	RL	near Kairouan	Lancel 1991, 1483
Tharsensis	RL	near Ruspe	Desanges 1990, 270
Trofimianensis Plebs	RL	in Byzacena	Lancel 1991, 1502
Turris Blanda	RL	in Byzacena	Lancel 1991, 1507
Turudensis Plebs	RL	in Byzacena?	Lancel 1991, 1509
Vicoateriensis Plebs	RL	in Byzacena	Lancel 1991, 1522
Zaukes	C	Sousse region	Desanges 1962, 142-43
Zouphones	H	Mactar area?	Desanges 1962, 143; M'Charek 1990

Bibliography

Barbery 1982

J. Barbery and J.-P. Delhoume, "La voie romaine de piedmont Sufetula-Masciana (Djebel-Mrhila, Tunisie centrale)," *AntAf* 18 (1982) 27-43.

Barbery 1985

J. Barbery, "Précisions sur quelques itinéraires du réseau routier romain en Tunisie centrale et au Cap Bon," *CahTun* 33, 131-132 (1985) 5-48.

Ben Abdallah 1992

Z.B. Ben Abdallah, "Du côté d'Ammaedara (Haïdra): *Musulamii* et *Musunii Regiani*," *AntAf* 28 (1992) 139-45.

Ben Abdallah 1994

Z.B. Ben Abdallah, "A la découverte d'une nouvelle cité sufétale en Afrique proconsulaire," *AfrRom* 10 (1994) 635-43.

- Ben Baaziz 1991
S. Ben Baaziz, "Prospection archéologique de la région d'el Meknassi," *BTINAA* 4 (1991) 29-39.
- Beschaouch 1987
A. Beschaouch, "Une nouvelle cité d'Afrique proconsulaire: *Cutticula*," *BCTH* 22B (1987-89) 278.
- Cagnat 1882
R. Cagnat, "Rapport sur une mission en Tunisie," *ArchMiss* 9 (1882) 61-169.
- Chelbi 1994
F. Chelbi, "L'archéologie sous-marine," in *La Tunisie, carrefour du monde antique*, Les Dossiers d'archéologie 200, pp. 128-33, Paris, 1994.
- Desanges 1962
J. Desanges, *Catalogue des tribus africaines de l'antiquité classique à l'ouest du Nil*, Dakar, 1962.
- Desanges 1980
J. Desanges, *Pline l'Ancien. Histoire naturelle, livre V, 1-46*, Collection Budé, Paris, 1980.
- Desanges 1990
J. Desanges, "La toponymie de l'Afrique du Nord antique. Bilan des recherches depuis 1965," in *L'Afrique dans l'Occident romain (I^e siècle av. J.C. - IV^e siècle ap. J.C.)*, pp. 251-72, Rome, 1990.
- Duval 1990
N. Duval, "Sufetula: l'histoire d'une ville de la Haute Steppe à la lumière des recherches récentes," in *L'Afrique dans l'Occident romain (I^e siècle av. J.C. - IV^e siècle ap. J.C.)*, pp. 495-535, Rome, 1990.
- Euzennat 1971
M. Euzennat, "Le *Castellum Thigensium* (région de Metlaoui, Tunisie)," *BCTH* n.s. 7B (1971) 229-39.
- Fentress 1979
E.W.B. Fentress, *Numidia and the Roman army. Social, military and economic aspects of the frontier zone*, BAR International series 53, Oxford, 1979.
- Ferchiou 1985
N. Ferchiou, "Nouvelles données sur un fossé inconnu en Afrique proconsulaire et sur la Fossa Regia," in *III^e Colloque international d'histoire et d'archéologie de l'Afrique du Nord, Montpellier, 1985*, pp. 351-65, Paris, 1986.
- Foucher 1964
L. Foucher, *Hadrumentum*, Paris, 1964.
- Hautecoeur 1909
L. Hautecoeur, "Les ruines de Henchir es Sripa," *MEFR* 29 (1909) 365-400.
- Hitchner 1988
R.B. Hitchner, "The Kasserine archaeological survey, 1982-1986," *AntAf* 24 (1988) 7-41.
- Hitchner 1990
R.B. Hitchner et al., "The Kasserine archaeological survey-1987," *AntAf* 26 (1990) 231-60.
- Hitchner 1995
R.B. Hitchner, "Irrigation, terraces, dams, and aqueducts in the region of Cillium (modern Kasserine): the role of waterworks in the agricultural and urban development of a Roman-African town and its countryside," in *VI^e Colloque international d'histoire et d'archéologie de l'Afrique du Nord*, pp. 345-53, Paris, 1995.
- Lancel 1991
S. Lancel, *Actes de la Conférence de Carthage en 411*, vol. 4, Sources chrétiennes 373, Paris, 1991.
- Lepelley 1981
C. Lepelley, *Les cités de l'Afrique romaine au Bas-Empire*, 2 vols., Paris, 1981.
- Mattingly 1994
D.J. Mattingly, *Tripolitania*, Ann Arbor, 1994.
- Mattingly 1995
D.J. Mattingly and R.B. Hitchner, "Roman Africa: an archaeological review," *JRS* 85 (1995) 165-213.
- M'Charek 1987
A. M'Charek, "Un itinéraire inédit dans la région de Maktar: tronçon de la voie augustéenne Carthage-Ammaedara," *BCTH* n.s. 22B (1987-89) 153-67.
- M'Charek 1990
A. M'Charek, "Maghrawa, antique *Macota*, au 1^{er} siècle ap. J.-C.," *BCTH* n.s. 23B (1990-92) 214-15.
- Peacock 1990
D.P.S. Peacock, F. Begaoui and N. Ben Lazreg, "Roman pottery production in central Tunisia," *JRA* 3 (1990) 59-84.
- Picard 1963
G. Picard, A. Mahjoubi and A. Beschaouch, "Pagus Thuscae et Gunzuzi," *CRAI* (1963) 124-30.
- Pringle 1981
D. Pringle, *The defence of Byzantine Africa from Justinian to the Arab conquest*, 2 vols., BAR International series 99, Oxford, 1981.
- Salama 1951
P. Salama, *Les voies romaines de l'Afrique du Nord*, Algiers, 1951.

Salama 1987

P. Salama, *Bornes milliaires d'Afrique proconsulaire. Un panorama historique du Bas-Empire romain*, Rome, 1987.

Sebaï 1988

L.L. Sebaï, "Une cité de la Tunisie centrale: Agger," *BTINAA* 1 (1988) 59-77.

Tissot 1888

C. Tissot, *Géographie comparée de la province romaine d'Afrique*, vol. 2, Paris, 1888.

Trousset 1977

P. Trousset, "Nouvelles observations sur la centuriation romaine à l'est d'El Jem," *AntAf* 11 (1977) 175-207.

Trousset 1978

P. Trousset, "Reconnaissances archéologiques sur la frontière saharienne de l'Empire romain dans le sud-ouest de la Tunisie," in *Actes du 101^e congrès national des Sociétés Savantes, Lille, 1976: Archéologie*, pp. 21-33, Paris, 1978.

Trousset 1978a

P. Trousset, "Les bornes du Bled Segui. Nouveaux aperçus sur la centuriation romaine du Sud tunisien," *AntAf* 12 (1978) 125-77.

Trousset 1992

P. Trousset et al., "Les îles Kneiss et le monastère de Fulgence de Ruspe," *AntAf* 28 (1992) 223-47.