

ANATLAS

O F

CLASSICAL GEOGRAPHY.

CONSTRUCTED BY

WILLIAM HUGHES,

AND EDITED BY

GEORGE LONG.

FORMERLY PROFESSOR OF ANCIENT LANGUAGES IN THE UNIVERSITY OF VIRGINIA

WITH

A SKETCH OF CLASSICAL GEOGRAPHY

AND OTHER ADDITIONS,

BY THE AMERICAN EDITOR.

CONTAINING

FIFTY-TWO MAPS AND PLANS ON TWENTY-SIX PLATES,
WITH AN INDEX OF PLACES.

NEW YORK:

SHELDON & CO., No. 677 BROADWAY, UNDER CENTRAL HOTEL.

Entered, according to the Act of Congress, in the year 1856, by $B \; L \; A \; N \; C \; H \; A \; R \; D \quad \& \quad L \; E \; V,$

in the Clerk's Office of the District Court of the United States for the Eastern District of Pennsylvania.

STACK ANNEX O 1033

AMERICAN PUBLISHERS' NOTICE.

In reproducing the present work, various additions have been thought desirable. For reasons adduced in his Preface, Mr. Long inserted no boundaries in the maps. Impossible as it may be, at this distance of time, to determine with absolute accuracy the limits of contiguous territories, it yet was felt that without some indication of their position, as generally received by classical scholars, the student would frequently feel the want of an assistance to which he had become accustomed; and they have accordingly been introduced from standard authorities.

The interest attaching to the gradual development of geographical knowledge among the ancients, has seemed to render desirable the introduction of the charts collected on Plate 1, showing at a glance the progress of information from the earliest times, and enabling the student to comprehend and appreciate the ideas of the writers of successive periods. Plate 26 has likewise been added, presenting topographical plans, on an enlarged scale, of various places of interest, which may serve to elucidate passages in numerous classical authors. These additions have been selected from leading authorities, such as Kiepert, Forbiger, and Johnston.

With the view of rendering the work a convenient text-book for the student, a condensed sketch of Classical Geography has been prefixed, compiled and adapted principally from the recent manual of Professor Pillans, of Edinburgh. In this the object has been, not to present a complete enumeration of places, but merely to furnish

such supplementary information as cannot be embodied in the maps. No allusion has been made to Sacred Geography, a subject too extensive and too important to be dismissed within the limits necessarily assigned to the sketch. In revising the Index, the opportunity has occasionally been found of marking the quantity of a syllable left unaccented by Mr. Long; and this has been done whenever practicable. In many instances, however, places of little note, whose names do not occur among the poets, are necessarily uncertain.

Every care has been taken throughout to obtain entire accuracy, in the most careful revision of both maps and text by the gentleman who has made the additions and superintended the press. The publishers trust that their efforts have not been misdirected, and that they will be found to have succeeded in producing an Atlas in every way suited to the increasing requirements of the improved classical scholarship of the age.

PHILADELPHIA, August, 1856.

PREFACE.

The Maps in this Atlas have been constructed by William Hughes from the best authorities; and they have been engraved under his superintendence. The original drawings and the engraved maps have been revised by George Long. No pains have been spared to make the maps correct; and though it is impossible to avoid some errors in a work of this kind, it is hoped that there are not many. Such as may be discovered will be corrected.

The distribution of the subject-matter of this ancient Atlas differs from that of other Atlases in several respects. The map of the Roman Provinces is one example of this; and there are several other maps which will not be found in the common Atlases. This Atlas is intended for the use of students both at schools and at college; and though it does not contain every name, it contains everything that a classical student can want.

No attempt has been made* to show the exact boundaries of the political divisions and subdivisions of countries, which cannot be done, in small maps at least, with sufficient accuracy; and in many cases it cannot be done at all. A student must learn what these boundaries are, so far as they can be ascertained, either from works on Ancient Geography, or from the instruction of a teacher. The best method of teaching Geography in schools is by oral instruction on the Map, followed by examination.

GEORGE LONG.

^{*} See American Publishers' Notice.

LIST OF PLATES.

1. GEOGRAPHY ACCORDING TO THE ANCIENTS.

THE WORLD ACCORDING TO HOMER (B. C. 900).

THE WORLD ACCORDING TO HECATAEUS (about B. C. 500).

THE WORLD ACCORDING TO HERODOTUS (about B. C. 440).

The world according to Eratosthenes and Strabo (from about B. c. 200 to a D 20)

WESTERN EUROPE ACCORDING TO STRABO.

THE WORLD ACCORDING TO PTOLEMY (about A. D. 160).

INDIA ACCORDING TO PTOLEMY.

GREAT BRITAIN ACCORDING TO PTOLEMY

- 2. THE WORLD AS KNOWN TO THE ANCIENTS (WITH THE BOUNDARY OF THE PERSIAN EMPIRE UNDER CYRUS).
- 3. THE EMPIRE OF ALEXANDER THE GREAT, WITH THE ADJOINING REGIONS.
- 4. THE PROVINCES OF THE ROMAN EMPIRE, A. D. 119.
- 5 BRITANNIA.
- 6. GALLIA.
- 7. HISPANIA.
- 8. ITALIA (NORTHERN PART).
- 9. ITALIA (SOUTHERN PART).

CORSICA AND SARDINIA

- 10. PLAN OF ROME.
- 11. PART OF ITALY, EMBRACING THE ROMAN TERRITORY, AND THE ADJOINING COUNTRY, on an enlarged scale.
- 12 SICILIA.
- 13. SYRACUSAE, on an enlarged scale.

THE BAY OF NAPLES, and adjacent Part of Campania.

THE TWO PORTS OF BRUNDUSIUM.

- 14. MACEDONIA, THRACIA, ILLYRICUM, AND THE PROVINCES ON THE MIDDLE AND LOWER DANUBE.
- 15. GRAECIA, INCLUDING EPIRUS AND THESSALIA, WITH PART OF MACEDONIA.
- 16. PART OF ATTICA, WITH BOEOTIA, PHOCIS, LOCRIS, MEGARIS, etc., on an enlarged scale.
- 17. PLAN OF ATHENS

ATHENS AND ITS HARBORS.

- 18. PELOPONNESUS, WITH ATTICA AND PART OF BOEOTIA.
- 19. THE COASTS AND ISLANDS OF THE AEGEAN SEA.
- 20. ASIA MINOR, AND THE NORTHERN PART OF SYRIA.
- 21. PALAESTINA, WITH PART OF SYRIA.

PLAN OF JERUSALEM.

- 22. ASSYRIA, AND THE ADJACENT COUNTRIES.
- 23. MAURITANIA, NUMIDIA, AND AFRICA.

CONTINUATION OF THE AFRICAN COAST, FROM THE SYRTIS MINOR TO EGYPT ENLARGED PLAN OF THE CARTHAGINIAN TERRITORY.

- 24. ARABIA PETRAEA AND PART OF EGYPT, INCLUDING THE DELTA.
- 25. GERMANIA MAGNA, WITH THE PROVINCES ON THE UPPER DANUBE.
- 26. TOPOGRAPHICAL PLANS.

TROJA.

THERMOPYLAE.

MARATHON.

PLATAEA.

MANTINEA.

LEUCTRA.

ROUTE OF XENOPHON AND THE TEN THOUSAND GREEKS.

GRANICUS.

Issus.

ARBELA.

THRACIAN BOSPORUS.

ALEXANDRIA.

SKETCH

O F

CLASSICAL GEOGRAPHY.

ANCIENT GEOGRAFHY is almost exclusively confined to the countries around the Mediterranean sea, in the period of the power of Greece and of Rome, the shores of that ocean being the scene of the life and actions of classical antiquity. In the course of time, the centre of action moves from the eastern parts of the Mediterranean, or rather the seas adjoining it in the east, to regions farther west; and at the same time geographical knowledge follows the arms of victorious legions, radiating in all directions from the Mediterranean, as the centre. (Map 2.)

In MAP 1 will be found a series of charts illustrating the geographical views entertained at different periods, as expressed by prominent authorities. These rude sketches, besides their interest as manifesting the gradual extension of human knowledge, possess a value to the student when their progressive development is considered in connection with the march of historical events. Thus, with Homer, B. C. 900, the world is a circular plain, around which the river Oceanus flows. He is familiar with European and Asiatic Greece, as well as with Aegypt: in the west he places Elysium: on the edge of the plain dwell the Aethiopes and Pygmaei: beyond the Oceanus in the north are the Cimmerii. In Hecatacus' view of the world, about B. c. 500, the western countries of the Mediterranean have assumed form and proportion, while the eastern boundary of knowledge has made some progress.

Herodotus, the "Father of History," B.C. 440, also added largely to the stock of geographical knowledge, having travelled over a great part of the eastern world. Democritus, B.C. 300, shows an increase of geographical information, chiefly in the

easternmost parts, produced by the conquests of Alexander. (See Empire of Alexander, MAP 3.)

Thus far, the history of geography shows an empirical aggregation of facts. After this, the scientific or systematic treatment of geography begins, the characteristic feature of which we may find in the use of astronomy for geographical purposes. Hipparchus, of Nice, about B. c. 230, stands first among those who combined geography with astronomy. He determined latitudes and longitudes of places from celestial observation, and was engaged in the measurement of the earth and in determining its figure.

The first who produced a whole geographical system was *Eratosthenes*, about B.C. 200. He attempted the measure of the earth's circumference, and introduced into his maps a regular parallel of latitude, the running of which was of course imperfect, and at variance with the actual positions of places.

Strabo, a Greek geographer, A. D. 20, endeavored, with but partial success, to collect and to systematize the geographical knowledge which flowed in upon the Romans from their military expeditions in so many parts of the then known world. (See Roman Empire, MAP 4.)

Ptolemy, A. D. 160, corrected old errors, gathered new information, (see his charts of India and Britain, MAP 1,) and gave ancient geography that final shape which it retained during the long period of the Empire of the Occident and of the Orient, and through the Middle Ages, until Columbus and Vasco de Gama struck out new and wider courses of geographical knowledge; and mathematics, combined with physical science, taught us the true positions and relations of geographical objects.

BRITANNIA.-(MAP 5.)

GREAT BRITAIN was known to the ancients under the names of *Britannia* and *Albion*. The coast of Cornwall and the *Cassiterides* (Scilly Isles) were visited by the Carthaginians. Among all the classical Greek writers, down to Alexander the Great, Aristotle alone makes any allusion to the British Isles. The Romans were indebted for their knowledge of the country to the wars of Caesar and his successors.

Julius Caesar made two hostile incursions into Britain, B. c. 58 and 55; but they were short in duration, and confined to the country between the strait of Dover and the Thames. The only localities he particularizes are Taměsis (Thames) and Cantium (Kent). Once, also, he simply enumerates six British tribes, without any data for fixing their boundaries. Strabo, who lived under Augustus and Tiberius, does little more than repeat the vague generalities of Caesar: his brief chapter on Britain concludes, after some inaccurate general description, without the mention of a single mountain, river, town, district, or people. He declares that the island is not worth the trouble of conquering. Pytheas, a merchant of the Greek colony of Massilia, (Marseilles), visited Britain about the time of Alexander, and gave an account of it, which, though very correct, was little credited by antiquity.

The Mountains of Britain are slightly noticed by the ancients. The chief Promontories on the east coast were Ocellum, or Spurn Head, some distance north of the Humber, and Cantium Promontorium, or North Foreland. On the south was Ocrinum, Lizard Point, and Bolerium, or Antivestaeum, Land's End. Upon the west coast were Herculis Promontorium, or Hartland Point, Octapitarum, or St. David's Head, Canganorum Promontorium, at the extremity of Carnarvonshire, and Novantum, or the Mull of Galloway.

The Aestuaries, following the same order, were Tava Aestu., the Tay, Bodotria, or the Firth of Forth, Abus, or the Humber, Metaris Aestuarium, or the Wash, and Tamissa Aestuarium, the mouth of the Thames. On the south, Tamarus was Plymouth Sound; and on the west, Sabriana or Sabrina Aestuarium, the Bristol Channel, Segeia or Seteia, the mouth of the Dee or the Mersey, Belisama, perhaps the Ribble, Moricambe Aestuarium, Morecambe Bay, Ituna Aestuarium, the Solway Firth, and Clota Aestuarium, the Clyde.

Most of the RIVERS have been nar ed in the above enumeration of the aestuaries. We may, however, add *Alaunus*, the Tweed, *Tisa*, the Tees, *Antona*, the Nen.

Of TRIBES and PROVINCES, we find the Cantil in Kent: southwest of them the Regni. West of these were the Belgae, and further west the Damnonii. Further north we find the Trinobantes, in Essex and Middlesex, the Brigantes, in Yorkshire, Durham, Lancaster, Westmoreland, and Cumberland, the Iceni in Norfolk and Suffolk, the Silūres and Ordovices, in Wales. North of Hadrian's wall, in what is today Scotland, were the Otadeni, Gadeni, Selgovae, Novantae, Damnii, and Epidii. Mona is the island of Anglesey: of Towns, we find the name Camalodunum, Colchester, Verulamium, near St. Albans, Londinium, which is described by Tacitus as a place of great wealth and traffic, though not a Roman colony, and by Ammianus Marcellinus, who wrote 300 years later, as an ancient town, which in later times had received the name of Augusta. Juvenal alludes to Rutupiae, (Richborough or Sandwich,) on the Kentish coast.

Of IRELAND, we learn nothing from the classics but the name, *Hibernia*, *Juverna*, or *Ierne*. Its relative position is incorrectly given.

Ptolemy is the first who gives any detailed account of the geography of Britain. He enumerates a variety of subdivisions, tribes, and towns, and attempts even a map of the island (See Map 1.)

Britain was divided, under the Byzantine empire, into four provinces, the relative position of which it is difficult to determine. Perhaps we may place them thus: I. Britannia Prima, below the aestuaries of the Severn and the Thames: II. Britannia Secunda, comprising Wales: III. Flavia Caesariensis, extending from the Thames to the Humber on the east, and from the Lower Avon to the Mersey on the west: IV. Maxima Caesariensis, from the Humber and Mersey to the wall of Severus.

We will now briefly mention the Roman walls, roads, and camps, in Britain.

From Bowness on the Solway Firth, two lines of defence ran eastward, nearly parallel, and close to each other. We can trace them still as they cross the Irthing, and pass by Carlisle, (Luguvallium), Glenwhelt, Rowchester, and Newcastle, terminating on the north side of the Tyne, three and a half miles

below the town last named. The distance from one extremity to the other is seventy-three Roman miles, equivalent to sixty-eight and a half English. Between the two lines of defence was a military way, and the whole three were crossed at right angles by at least one great road, Watling Street, near the modern village of Corbridge. Along the wall there were military forts (castella) and military stations (castra stativa), which are now generally named Chesters, e. g. Hunnum, Halton Chesters.

Between the Firths of Clyde and Forth, a rampart and ditch extended eastward from Douglass, on the Clyde, two miles west of old Kilpatrick, to Carriden, between Abercorn and Borrowstowness, on the Forth, a distance of thirty-four and three-fourths English miles. Along this line, the first defences were made (A. D. 81) by Agricola, who seems to have erected a praetentura, or chain of forts, between the two seas, at this narrowest part of the island, with a view to secure his conquests against the Caledonians, leaving them to the enjoyment of their savage liberty in all the country beyond. Adrian contracted the limits of the empire, and erected about A. D. 120, the new line of defence between the Tyne and Solway; whilst Lollius Urbicus, the lieutenant of Antoninus

Pius, carried a rampart and ditch from sea to sea, to connect the forts of Agricola, and to complete the defensive works, A.D. 144.

Roman Britain, under the later empire, was penetrated in all directions by military roads. London was a point of intersection for many of them. The most remarkable were *Watling Street*, which, starting from Rutupiae, Richborough, in Kent, ran through Canterbury and, passing by Rochester and London, through St. Alban's, Dunstable, and Wroxeter, to the north, as far as the wall of *Agricola*.

Iknield Way ran across the island from a point near Great Yarmouth (country of Iceni) over the Thames at Streetly to the Fosse Way.

The Fosse Way extended from Moridunum, or Seaton, through Corinium, or Cirencester, and Ratze, to Lindum, or Lincoln, and thence to York.

From this, above Corinium, branched off Ryknield Way, passed Derbentia and Little Chester, and joined Fosse Way again below Danum, Dancaster.

The encampments, of which slender remains may still be traced, are numerous; but the remains are fast disappearing, with the exception of monuments, altars, coins, weapons, which are preserved in various collections.

GALLIA.-(MAP 6.)

Gallia (Gaul) and the Galli (Gauls) extended farther than France and the French of the present day. The Romans made the distinction of Gallia Cisalpina and of Gallia Transalpina. The first became, in later times, Upper Italy, (Italia Superior), and we speak of it as a part of Italy. Gallia Transalpina comprised, besides the present French territory, Rhaetia, (Switzerland,) large tracts of Southwestern Germany and Belgium.

The mountain ranges of Gaul which are lofty enough to deserve the name, are the following: 1. Gevenna, the Cevennes, stretching N.N.E. from the Pyrenees; 2. An extinct volcanic group in Auvergne, (Arverni,) the highest points of which are the Cantal, Mont Dor, and Pny-de Dôme; 3 Vosěgus, the Vôges, running parallel with the Rhine from Bâle to Coblentz; 4. Jura, which formed the boundary between the Helvetii and Sequăni; and, 5. All that portion of the Alpine range which lies to the W. and S. of the Upper Rhine, and sends the waters produced in its summits and slopes either into the Rhine or into the Rhone.

Gallia may be regarded as composed of the basins of the Rhone, the Garonne, the Loire, the

Seine, the Meuse, and the Rhine. The basins of these rivers account for the whole superficial contents of *Gallia Transalpina*, except the country watered by the *Samăra* (Somme) and *Scaldis* (Scheld). We have then,

1. The basin of RHODANUS, the RHONE. This river, springing from the side of St. Gothard, makes its way between two lofty ranges of the Alps through the Valais, where it passes the city of the Sedūni, now Sitten or Sion, and Octodurus, Martigny. Then, forcing its way through the gorge of St. Maurice, it expands into Lacus Lemānus, and, having deposited there the soil of the melted glaciers, it re-appears at the city of GENEVA in the form of a majestic river of a deep transparent blue. In pursuing its course westward, it disappears and flows under ground for a quarter of a mile. Meeting at last with the obstruction of the Cevennes, it turns abruptly to the south. At the angle, it is joined from the north by Arar, the Saone. On this tributary stood Cabillonum, now Châlons-sur-Saone, and Matisco, now Mâcon, both towns of the Aedui; and on its feeder, Dubis, (Doubs,) was Vesontio, now Besançon. At

¹ Also Lemannus

the point of junction of the Arar and Rhodānus, stood Lugdānum, which gave came to the Augustan division of Gaul, Lugdunensis. From Lyons, the Rhone continues its rapid course directly south, passing various towns, among which may be mentioned Avenio, Avignon, at the junction of the Druentia, the Durance, and Arelāte (Arles).

- 2. The Basin of Garumna, the Garonne, a river which rises in the Pyrenees, and flows N. W. into the Sinus Cantabricus, the Bay of Biscay. This basin is bounded by the Pyrenees, the Cevennes, the mountains of Auvergne, and by the dos or high ground that extends thence to the sea. Within these limits, it includes the minor basin of Atūris (the Adour). In descending the Garumna, we find Tolōsa, Toulouse; and farther down, on the left bank of the river, stood Burdigāla, the modern Bordeaux. It was the birthplace of the poet Ausonius. Lower down, the Garonne receives the Dordogne, and widens into an aestuary which is called La Gironde.
- 3. The Basin of LIGER, the Loire. The Loire rises in the Cevennes, flows first northward, then westward, and falls into the Atlantic after a course of 500 miles. Among the towns on its banks most worthy of mention was Genābum, which owes its modern name of Orleans to the people Aureliani, whose capital it was. Farther down the Loire were the Turõnes and Andes v. Andegāvi, tribes which give the modern names Tours, Angers, and Anjou. Near the embouchure of the Loire dwelt the tribe Namnētes, whence the name of the modern city of Nantes. On the Arroux, a tributary of the Loire, Bibracte v. Augustodūnum, Autun, capital of the Aedui.
- 4. The Basin of Sequana, the Seine. This river rises in the table-land of the Gallic tribe Lingünes, now called the Plateau de Langres, and, soon after its junction with Matrona, (the Marne), encloses an islet called Lutetia Parisiorum, now in the very centre of the capital of France. Between Paris and the sea is Rouen (Rotomägus). Near the source was Alesia, taken by Caesar after a long siege, which he describes minutely in the 7th book of his Commentaries.

The comparatively small and very flat Basin of Samāra, the Somme, was the seat of the tribe Ambiāni, whose chief place was Samarobrīva, of which mention occurs in Caesar and Cicero, as well as in Ptolemy; but the name of the people survives only in that of the modern city Amiens.

5. We next arrive at the Basic of Mosa, (in Dutch,

Maas or Maes—in French, Meuse,) on which, as we descend the river, we come to no place of note in ancient times.

6. The Basin of RHENUS, the RHINE. This river rises in the central Alps, and is enclosed in its early course between Alpine ranges, until it expands into Lacus Brigantīnus v. Venětus, the lake of Constance. Thence it flows westward (forming at Schaffhausen the most noted waterfall in Europe, and passing Augusta Rauracorum) till it reaches Basilia (Basel or Bale). Meeting there with an obstruction in the high ground between Jura and the Vôges, it turns abruptly to the north. In the subsequent part of its course, it passes successively the walls, 1. of Mogontiacum, the capital of Germania Superior, now Mainz in German, Mayence in French: 2. of Confluentes, corrupted into the modern Coblentz, at the confluence of the Rhine and Mosa or Mosella (Mosel or Moselle): and, 3. of Colonia Agrippina, capital of Germania Inferior, now Coln or Cologne.

In the English Channel, on the N.W. coast of Gaul, over against Britain, are *Portus Itius*, whence Caesar first set sail for Britain, and the three islands, now belonging to Great Britain, *Ridāna*, Alderney, *Sarnia*, Guernsey, and *Caesarēa*, Jersey: facing the Atlantic is *Portus Brivātes*, the harbor of Brest: at the month of the Adour, *Lapurdum*, Bayonne.

On the Southern or Mediterranean coast was Narbo Martius, Narbonne, which gave name to one of the divisions of Gaul, Narbonensis. Ten leagues east of the Rhone mouth was Massilia, (Marseilles,) said to have been founded at a very remote period by a colony from Phocaea, a city on the coast of Asia Minor. Telo Martius, Tonlon, is the great naval station of the French on the Mediterranean, as Brest is on the Atlantic. Off Toulon are the Stoechādes Insulae, the Isles d'Hières, Forum Julii, birthplace of Agricola, now Frejus, Nicaea, the last Gallic city towards Italy, now Nice.

ANCIENT DIVISIONS AND TRIBES OF GAUL.

At the time of Caesar's invasion, there was already in Gaul a *Provincia Romana*, lying between the Cevennes and the Alps. The rest of Gaul is described by him as divided into three parts, according as it was inhabited by the *Aquitāni* in the south, *Belgae* in the north, and *Celtae* in the middle. But the truth is, that GALLIA COMATA (as all beyond the Roman province was then called) was occupied by numerous independent tribes or peoples, generally

nostile to each other. Some of these have been already named—the Lingones and Parisii in the Basin of the Seine, the Aureliani and Namnetes in that of the Loire, and the Sedāni in the Valais. A few shall now be added as occurring most frequently in Caesar's narrative of his campaigns in Gaul; and the locality of each tribe named will be indicated by the river-basin in which they dwelt.

The Aedui occupied the territory between the Loire and the Saone: on a tributary of the former was Bibracte, their capital, subsequently called Augustodānum (Autun). The Sequāni dwelt in the upper part of the Basin of the Saone, and the whole of that of its feeder Dubis, the Doubs, a river which winds round their chief city Vesontio (Besançon).

In the Basin of the Seine, south side, lived the tribe Carnūtes: near their chief city Autricum, (Chartres), was the residence of the Arch-druid of Gaul. The Allobröges dwelt between the Rhone and its left-hand tributary Isāra, the Isère. The Trevēri or Trevīri occupied the space between the Meuse and the Rhine, and the lower Basin of the Moselle. Their chief city was that now called from the name of the tribe, in German, Trier, in French, Trèves. Through their country ran the extensive Silva Arduenna, the forest of Ardenne. To the west of the Trevīri, in the Basin of Sabis, the Sambre, and the upper course of the Scheld, dwelt the Nervii, a gallant people of German extraction, who fought a great battle against Caesar.

HISPANIA.—(MAP 7.)

Spain was called *Iberia* by the Greeks, and by the poets *Hesperia*, as the farthest land toward the west, with the addition of *ultima*, to distinguish it from Italy.

An elevated ridge of mountain and table-land extends from N. to S., forming the water-shed of the country, and giving origin to all the great rivers, some of which find their way to the Mediterranean, and others to the Atlantic. To this crest or backbone, as it were, of the peninsula, are attached, on the side facing the west, ranges of mountains and high ground, running in a S.W. direction and nearly parallel to each other; and these enclose, on two sides, the basins or tracts of country through which the rivers and their tributaries flow.

The main rivers that rise on the western slope of the central ridge and fall into the Atlantic, are four in number: 1. Durius, the Duero, (in Spanish,) Douro, (in Portuguese,) the vast basin of which, bounded by the Cantabrian and Asturian mountains on the north side, and by those of Castille on the south, includes the less considerable valley of Minius, the Minho; 2. Tagus, famed for the gold found in its sand; 3. Anas, the Guadiana; and, 4. Baetis, the Guadalquivir (i. e. in Arabic, "the great river.")

The main rivers that rise on the eastern slope of the water-shed and fall into the Mediterranean, are also four, but, excepting the last, of much shorter course: 1. Tader, the Segura; 2. Sucro, the Xucar: 3. Turia, the Guadalaviar; and, 4. Iberus, the Ebro; and the basins of these rivers are enclosed in like manner by lateral ranges of hills which start off,

like spinal processes, from the side of the central range fronting the east.

In tracing the rivers just enumerated, from fountain-head to the mouth, we fall in successively with the following towns and localities:

1. On the Durius, near the source, and not far from the modern town of Soria, stood Numantia, which Florus calls Hispaniae decus. It sustained a fourteen years' siege against the Romans, and was taken at last by Scipio Africanus Minor. At the mouth stood Cale, or Portus Calensis, (Oporto,) whence the kingdom of Portugal derives its name.

In the Basin of the Durius were also, on the north side, Asturica Augusta, Astorga, and Legio VII gemina, Leon. On the south side of the basin, Salmantica, Salamanca, and Segovia, famed for an aqueduct said to have been the work of Trajan, and still, with its double tier of arches, in good preservation.

2. On the Tagus, Toletum, Toledo, Norba Caesarea, where was a famous bridge over the river, now Alcantara, Scalābis, Santarem, Olisīpo, now Lisbon, the capital of Portugal.

In the Basin of the Tagus, north side, were Complūtum, Alcala, on the Henares, where Cardinal Ximenes founded a university, and where he published, in 1515, the famous Polyglot Bible commonly called Biblia Complutensia.

3. On the Anas, half-way down, Metellinum, founded by Caecilius Metellus, now Medellin, birth-place of Fernando Cortez, Emerita Augusta, a settlement provided by Augustus for his disbanded

veterans, (emeriti,) once the capital of Lusitania, now Merida.

4. On the Baetis, near the source, Castulo, of which Hannibal's wife Imilee was a native, now Cazlona; the forest-land around—the saltus Castulonensis of Livy—is part of Mons Marianus, the great table-land now called the Sierra Morena, the scene of the fabulous adventures of Don Quixote. Farther down the river Cordüba, (Cordova), birthplace of Lucan and the two Senecas; Halica, birthplace of the Emperor Trajan, and, some think, of Hadrian also and the poet Silius Italicus; Hispālis, Seville.

The Basin of the Baetis was occupied in the Middle Ages by the Vandals, and was then called Vandalitia—a name which appears now in the altered form of Andalusia.

- 5. Tader, the Segura, (the farthest south of those main rivers which fall into the Mediterranean,) after passing the modern city of Mureia, flows through the Campus Spartarius, a plain so called from its abounding in spartum, (esparto), a reed much used by the ancients for the cordage of ships, and various economical purposes.
- 6. Sucro, the Xucar, had at its mouth a city of the same name.
- 7. At the embouchure of Turia, (Guadalaviar,) was Valentia, a Roman colony, now the capital of Valencia.
- 8. On the IBERUS, half-way down, stood Saldāba, afterwards CAESARAUGUSTA, now ZARAGOZA. The broad Basin of the Ebro, lying between the Pyrenees and the Central Ridge, is watered, from the heights of both, by numerous tributary streams, the most remarkable of which are, on the north side, the Sicŏris, on which stood Ilerda, (Lerida,) where Caesar defeated Pompey's generals, Afranius and Petreius, A. U. C. 704, (B. C. 49,) and on the south side, Salo, (Xalon,) on which stood Bilbīlis, the native town of the poet Martial.

After thus following the course of rivers, if we next take the line of coast for our guide, we shall come upon towns which have been indebted for their importance and notoriety, in ancient or modern times, to the convenience of harborage, and their facility of access and resort to commercial and colonizing foreigners.

In this tour of the coast, starting from Cape Finisterra, the N. W. angle of the Peninsula, and going south, we find the harbor of Corunna (Portus Magnus). 'Corunna' is thought to be a corruption

of Columna, from an ancient tower ninety-two feet high, still standing, said to have been built by Herenles. At the S.W. angle of the Peninsula, between the mouth of the Baetis and the Fretum Herculeum. (Strait of Gibraltar,) stood the very ancient town of Gadir, founded and so named by the Phoenicians. The Romans called it Gades, and considered it as the extreme point of the earth westward, in like manner as the Ganges was reckoned the farthest point eastward. Gadir is the modern town and harbor of Cadiz.

Within the strait is *Calpe*, (the Rock of Gibraltar,) which the poets feigned to be one of the pillars erected by Hercules as his *meta laborum*, and as the western *terminus* of the habitable globe.

Proceeding along the shore of the Mediterranean, we find, a little inland, Munda, where Caesar defeated the two sons of Pompey, B. C. 45, (A. U. C. 708). Then comes Nova Carthago, (Cartagena,) the capital of the Carthaginian possessions in Spain, till it was taken by Scipio Africanus Major, A. U. C. 542, B. C. 210. A little north of Valencia was Saguntum, the storming of which was Hannibal's first act of aggression in the second Punic war. Out of its ruins was built a modern town, thence called Murviedro, i. e. Muri Veteres. Between the month of the Ebro and Pyrenees were Tarraco, (Tarragona,) chief city of the Roman province Tarraconensis, and Barcino, (Barcelona,) with its citadel, Mons Jovis, (Monjuich,) said to have been built by Hamilear Barcas, father of Hannibal.

Off the coast of Valencia is the group of Baleares Insulae, Major and Minor, famed for furnishing corps of slingers to the Roman armies; and the Pityūsae, Ebūsus, Iviça, and Ophiūsa, Formentera.

The capes of the Peninsula are —Promontorium Trileucum, (Ortegal,) the most northern point; on the W. coast, Nerium, (Finisterra,) Magnum, (Rock of Lisbon,) Barbarium, (Espichel,) Sacrum, (St. Vincent,) Junonis, (Trafalgar.)

The Peninsula, in the time of the Roman Republic, was divided into Duae Hispaniae, Citerior and Ulterior, by the river Ibērus: under Augustus, into three provinces: 1. Tarraconensis, comprising all the north and north-east parts, from the Durius and Tader to the Pyrenees, in which were the native tribes Gallaeci, Astūres, Cantūbri, Cosetūni, Carpetāni, Ilergētes, Celtibēri, etc.; 2. Baetica, the southern extremity, as far north as the Anas, in which were the Turdetāni, Bastūli, Turdūli, etc.; and, 3. Lusitania, the western and central part,

between the Anas, the Durius, and the Atlantic, in which division were the Vettones and the country called Cuneus. Most of the tribes named above are mentioned by Livy.

The Phoenicians were the first civilized people who visited Spain, more than 1000 years before Christ: they founded Gadir, Malăca, etc. Afterwards the inhabitants of Massilia, in Gaul, built

Rhoda, now Rosas, and Emporiae, now Ampurias, in the N. E. corner of the Peninsula. The Carthaginians, coming next, built Tarrãco, Barcãno, and Nova Carthago, and held possession of a great part of the country till they were expelled by the Romans; who, after contending for the possession of Spain for a period of 200 years before Christ, remained masters of it during the first four centuries of the Christian era

ITALIA.—(MAPS 8, 9, 10, 11, 12, 13.)

ITALY was called Hesperia by the Greeks, as being west of Greece. In poetry, it was sometimes called Oenotria, from an Arcadian prince named Oenotrus, son of Lycaon, who settled in Lucania; and Ausonia, from the Ausones, a people of Latium. The epithet Saturnia was applied to it, as the fabled residence of Saturn, after his expulsion from heaven by Jupiter. Its common appellation of Italia was supposed, by the natives, to be derived from a prince named Italus; but this name was confined by the Greeks originally to a small district at the southern extremity of the country, and was gradually extended to the whole territory, which is fenced off from the rest of Europe by the mountain-barrier of the Alps, and surrounded on all other sides by the sea.

Italy, when contemplated under its physical aspects, presents itself as composed of two portions, nearly equal in extent, but widely different in natural cha-The one is the peninsula of *Italia Propria*, surrounded by the waters of the Mediterranean and Adriatic on all sides, except where a straight line drawn over land, and connecting the little streams Macra and Rubicon in lat. 44°, forms the isthmus. The other main portion of Italian soil is the great Basin of Padus, called also by the poets Eridanus, Between these two territories, the contrast is striking. In the northern division, throughout its whole length, we find a river flowing in the lowest level between the Alpine and Apennine heights, which are its boundaries. In the southern or peninsular portion, the reverse is the case. The central line of the peninsula is not, as in Northern Italy, the lowest, but the most elevated part; being, in fact, the crest of the lofty and continuous chain of the Apennines, while the boundary line on both sides is the lowest of all levels, the sea. The one region is penetrated by a single river, swollen by the contributions of innumerable streams from the opposite sides of the basin. The peninsula, on the other hand, has abun-

dance of streams, but they are all, even the Tiber, of comparatively short course, having each its own little basin and lateral feeders, and falling directly and independently into the sea.

To begin with the northern section. The huge Basin of the Po was, during the republican times, no part of Italy, but known to the Romans as Gallia Cisalpina and Liguria. If we trace the Padus from its source in Mons Vesütus (Monte Viso) to its mouth, we shall find, on the river itself, Augusta Taurinorum, taken by Hannibal on his descent from the Alps, now Turin, (Torino,) capital of the kingdom of Sardinia, Placentia, a Roman colony, now Piacenza, and Gremōna.

On the north side of the Basin of the Po, which, from its position in regard to Rome, was called Gal lia Transpadāna, we find the river joined by numerous streams from the Alps, among which the most notable are, 1. the Duria Minor, on which was Segusio, Susa, and 2. Duria Major, on which were Augusta Praetoria, Aosta, and Eporedia, Ivrea; 3. the Sessites, near which was Vercellae, where Marius defeated the Cimbri; 4. Ticinus, (Tessino,) issuing from Lake Verbanus, Maggiore, on the banks of which Hannibal first defeated the Romans in a skirmish of cavalry; 5. Addua, (the Adda,) issuing from Lake Larius, (Lago di Como), W. of which was Mediolānum, MILAN; and, 6. Mincius, issuing from Lake Benācus, (Lago di Garda,) and investing Mantua, a city which Silius Italicus calls musarum domus, as being the birthplace of Virgil, though it is believed that the poet was born at Andes, a neighboring village. At the southern extremity of Lake Benācus was the peninsula Sirmio, the residence of the poet Catullus. Athesis, a river which the Germans call Etsch, and the French Adige, may be said to belong to the Basin of the Po, though it falls direct into the Adriatic. On this river are the towns of Tridentum, Trent, and Verona, birthplace of

Catullus, which retains its ancient name, with a Roman amphitheatre in tolerable preservation. To the north of Verona were the *Colles Euganei*, famed for wool. Farther along is *Meduĭcus*, Bacchiglione, on which is *Patavium*, birthplace of Livy, now Padua.

The south side of the Po basin, as being that nearest to Rome, was called Gallia Cispadāna. It is permeated by numerous streams from the Apennines, the most memorable of which are the Trebia, on whose banks the Romans sustained a second and more severe defeat from Hannibal, and Rhenus, Reno, on which was Bononia, Bologna. In an island on this 'little Rhine,' the second triumvirate, Antony, Lepidus, and Augustus, met to portion out among them the Roman world.

In the peninsula of ITALIA PROPRIA, the only rivers of considerable length are the Arnus, Tiběris, Liris, Vulturnus, all falling into the Mare Inferum v. Tyrrhenum, and the Aufidus and Aturnus, which flow into the Mare Superum v. Adriaticum, v. Hadria, the Gulf of Venice.

- 1. In the Basin of Arnus (Valdarno and Vallombrosa) were, on the river itself, Florentia, now Florence, capital of Tuscany, and near the month, Pisae (Pisa). Three miles N. E. from Florence, Faesŭlae, where Galileo made his observations, and farther north, Pistoria, where Catiline was defeated and slain.
- 2. In the Basin of Tiberis, the Tiber, (in Italian, Tevere,) were, 1st, on the river itself, Perusia, near Lacus Trasymėnus, (now the Lake of Perugia,) where, for the third time, Hannibal routed the Roman army under Flaminius; Fidėnae, beyond Mons Sacer, between the Tiber and Anio, Roma, Princeps Urbium, and at the mouth, Ostia, the port of Rome; 2d, on the right side of the Basin of the Tiber, Clusium, the city of Porsenna, upon the tributary Clanis, and on the left side, Tibur (Tivoli) on the Anio (Teverone). At Tibur, Maecenas had a villa, in which Horace (whose Sabine farm lay at no great distance on the Digentia, a feeder of the Anio) was a frequent guest.

In the Basin of Liris (Liri at first, and then Garigliano) were, on the left side, Arpīnum, birthplace of Marius and Cicero, the famous Duo Arpīnātes, Aquīnum, birthplace of Juvenal: at the mouth, near the marshes where Marius took refuge, Minturnae. On the right side, the Liris was joined by the Fibrēnus. On the banks of the latter, and on the little island at the junction which belonged to Cicero, was held the dialogue De Legibus.

- 4. In the Basin of the Vulturnus, on the left side of the river, stood the following towns; Allifae, famed for its pottery, CAPUA, chief city of the Campāni, and the rival of Rome itself (hence called 'altera Roma') till towards the close of the 2d Punic war, when, having sided with Hannibal, it fell with his falling fortunes, Venāfrum, famed for its olives, Cales (-ium), for its vines, (Venafranum, sc. oleum, and Calenum, sc. vinum, signified oil and wine of the first quality). Beneventum, a town of Samnium on the Via Appia, stood at the point of junction of Sabătus and Calor, whose united stream falls into the Vulturnus. On that river itself stood Casilinum, (on the site of the modern Capua,) which gained credit with the Romans by its long and obstinate resistance to Hannibal. Between Beneventum and Capua lay Furcae Caudinae, a defile where a Roman army was hemmed in by the Samnites, and forced to pass under the yoke.
- 5. In the Basin of the Aufidus, not far from the right bank of the river, were Canusium and Cannae: near the latter was gained the last and greatest of Hannibal's victories, and to Canusium the remains of the Roman army retreated after the disastrous battle. Higher up the valley, at the foot of Mt. Vultur, was Venusia, birthplace of Horace, on the debatable land between APULIA and LUCANIA. Here also, not at Horace's farm, was the Fons Bandusiae.
- 6. In the Basin of the Aternus, on the river itself, was Amiternum, birthplace of Sallust the historian, and Corfinium, the rallying point of the League against Rome in the Social War. At some distance south from the bend of the river stood Sulmo, Salmona, a town of the Peligni, birthplace of Ovid.

To the geographical position of other towns and localities not connected with the six main rivers, a clue will be found if we follow the line of coast, with special reference at the same time to the principal subdivisions or provinces of Italia Antiqua. These provinces were either maritime or inland. Of the former class, six bordered on the Mediterranean, viz.: Liguria, Etruria, Latium, Campania, Lucania, and the Brutii, and five on the Adriatic, viz.: Apulia, including Japygia, Daunia, and Messāpia, Picēnum, Frentani, Umbria, Gallia Cispadana and Transpadāna, the latter including Venetia, Carnia, and Istria. The inland provinces were Samnium and the highland districts of the Marsi, Peligni, and Sabini.

1. On the coast of LIGURIA, proceeding eastward

from the small river Varus, which flows from Alpes Maritimae, we find, at the head of the bay called Sinus Ligusticus, Genua, a city more famous in history under its modernized name of Genoa.

- 2. Crossing the *Macra*, we enter ETRURIA, and arrive first at the town of *Luna* and its harbor *Portus Lunensis* (Gulf of Spezzia). Not far off are the quarries of Carrara, which still supply statuary marble to Europe. As we approach the mouth of the Tiber, we come upon the ancient *Agylla*, subsequently called *Caere*, a town rewarded with the honorary freedom of the city, for its fidelity to Rome at the time of the Gallic invasion.
- 3. On the coast of Latium, the towns we meet with on crossing the Tiber are, Laurentum, the city of King Latinus, Lavinium, and Antium, the capital of the Volsci. Over the Antiates the Romans gained their first victory at sea, in memory of which they fixed the beaks (rostra) of the ships they had captured in front of the tribune from which the orators harangued the people. Antium was famed in Horace's time for a Temple of Fortune. Eight miles inland was Ardea, the city of the Rutuli and of Turnus, and Corioli, the taking of which gained for Caius Marcius the title of Coriolanus. Farther along the coast were Palūdes Pomptīnae, the Pontine Marshes: beyond is Anxur v. Terracīna. come the town and promontory of Circeii, the town Amyclae, the town, promontory, and harbor of Cajēta, which took that name, according to Virgil, from the nurse of Aeneas: near it was Cicero's Formianum, where he was murdered by order of Mark Antony. Here commences, and is continued into Campania, the district in which the choicest wines of ancient Italy were produced, the Formiani Colles, Mons Massicus, the ager Falernus, Caecubus, Calenus, Setīnus.
- 4. On the coast of Campania were Cumae, which Virgil makes the first landing-place of Aeneas in Italy, and the abode of the Sibyl who conducted him to the shade of his father Anchises, in the abodes of the dead, Baiae, a favorite watering-place, Puteöli, (Puzzuoli,) and Parthenžpe, subsequently Neapölis, (Napöli, Naples,) one of the numerous Greek colonies planted along the southern shore of the peninsula, which procured for it the name of Magna Graecia. At a little distance across the bay on which Naples stands, is Vesuvius, a volcano, of which the first eruption upon record took place a. d. 79. At the base of Vesuvius, and overwhelmed by its eruptions, were the now-buried cities of Hercula-

neum and Pompeii, discovered and partially disinterred within the last and present centuries. Not far off, inland, was Nola, at the siege of which Hannibal first received a check. It was at Nola that Augustus died.

- 5. On the coast of Lucania was Posidonia v. Paestum, famed for its roses and its ruined temples. On that part of the Lucanian coast which is in the Sinus Tarentinus, were Metapontum, the residence for a time of Pythagoras and of Hannibal, Heraclēa, the place of assembly for the deputies from the states of Magna Graecia, Sybāris, proverbial for the luxury and effeminacy of its inhabitants. In the bay, but beyond the limits of Lucania, was Tarentum, on the brook Galēsus, famed for the fine quality of the wool raised on its banks.
- 6. In AGER BRUTTIUS, on the Fretum Sicülum, (Strait of Messīna,) was a rock with a cave under it, supposed to be the residence of the fabled monster Scylla: farther along, in the narrow part of the strait, was the town of Rhegium (Reggio). Near the Lacinian promontory, Croto, where Pythagoras long resided, and taught his doctrines: the birthplace also of the famous wrestler Milo, hence called Crotoniātes.
- 7. On the Adriatic coast of APULIA, after doubling prom. Japygium, (C. Leuca), we find Hydrās v. Hydruntum, (Otranto), the nearest transit to Greece, but less frequented for that purpose than Brundusium, (see plan on Map 13), which had an excellent harbor, and was the terminus of the Via Appia, the great high road from Rome to Greece. Brundusium and Dyrrhachium, on the opposite coast, were the Dover and Calais of the ancient world. This part of the Apulian coast was inhabited by a people called Calābri, whose town Rhudiae was the birthplace of the poet Ennius. Next comes the projection of the land occupied by Mt. Gargān: and its oak forests ('quercēta Gargani').
- 8. On the coast of Picenum occurs a smaller projection of the land, which, from the form it takes, was likened to the human elbow, $\dot{a}\gamma z\omega v$, and hence the town built on it received the name of $Ancon\ v$. Ancona.
- 9. On the coast of UMBRIA were two towns of note, 1. Sena, to which the epithet Gallica was added, as well to denote the fact of its being originally a Gallic settlement, as to distinguish it from Sena Julia, an inland town in Etruria—the former is now Sinigaglia, the latter Sienna; and, 2. Ariminum, (Rimini,) the storming of which was Caesar's first

overt act of civil war after crossing the Rubicon. Between those Umbrian towns flows the small river Metaurus, where Asdrubal, the brother of Hannibal, was defeated and slain by the consuls Livius and Nero, A. U. C. 546, (B. C. 207.)

10, 11. On the coast of Gallia Cisalpina, south of the Po, stood Ravenna, near which Augustus constructed a station for his fleet on the Mare Superum, as he did at Misenum, near Naples, to guard the Mare Inferum. Ravenna is now four miles from the sea; and it may be observed, generally, that in the lower course of the Po, the Colmata (i. e. cumulata, successive deposits of soil in the channels of rivers, in consequence of floods and artificial embankments) has already raised the bed of the river thirty feet above the level of the adjoining plain.

North of the Po lay the districts called *Venetia*, (on the shore of which is the modern city of Venice,) *Carnia*, and *Istria*, extending to the little stream *Arsia*, the eastern boundary of Italy. Along this coast, the chief ancient towns were *Aquileia*, *Tergeste*, now Trieste, and *Pola*.

ITALIAN ISLANDS.

Off the coast of Etruria lies Ilva v. Aethalia, (Elba,) famed of old for the richness of its iron ores, and not far W. is Corsica. Off the coast of Campania are the islands of Prochyta, (Procida), Inarime, (Ischia); and on the opposite side of the bay, Capreae, the retreat of Tiberius; and on the other side of the prom. Minervae, the three rocky islets, Sirenūsae. Directly S. of Corsica is Sardinia, called Ichnūsa by the Greeks, from its supposed resemblance to the impress of the human foot (.xros, vestigium).

To the S. E. of Sardinia, near the extremity of Italy, lies the group of volcanic islets called *Ins. Aeoliae* v. *Vulcaniae*, (Lipari Islands), of which one only, *Strongījle*, (Strombĭli,) is still active.

South of this group lies Sicilia, (Map 12,) called also Sicania, Trinacria v. Triquetra Tellus. The three promontories (τρια ακρα, trina cornua, Ov.) at the three corners of the triangular island were, N. E. Pelōrus, S. E. Pachōnus, and W. Lilybaeum.

In the strait, Fretum Siculum, which separates Italy from Sicily, the poets describe a whirlpool called Charybdis, opposite to Scylla, on the Italian side. These were the two dangers of ancient navigators, between which it was thought so difficult to steer, that in avoiding the one it was hardly possible not to fall a prey to the other. Hence came the

proverbial use of the modern line: 'Incidit in Scyllam, qui vult vitare Charybdin.' A little to the E. was the town of Zancle, afterwards Messāna, now Messina. We next pass Catīna v. Catāna, Catania, which has suffered much and repeatedly from the lava of Aetna—the burning mountain, equally famed in fable and in history; and crossing Simaethus, the river of longest course in the island, we arrive at Syracusae, (see plan on Map 13,) the renowned metropolis of ancient Sicily. In front of the harbor is the island of Ortygia v. Nasos, and in it the fountain Arethusa, of poetical celebrity.

On the coast between *Pachynus* and *Lilybaeum* was *Agrigentum*, or in the Greek form, *Acragas*, the second city in ancient Sicily—an early rival of Carthage, and noted for a Temple of Jupiter, of which some gigantic fragments still remain. The ancient name survives in the modern Girgenti.

Between Lilybaeum and Pelorus, on the northern shore of the island, the notable localities are, *Dre-pănum*, (Trapăni,) *Eryx*, a town and mountain—the latter surmounted by a Temple of Venus Erycīna; and off the shore *Aegātes Insulae*, where the Romans gained a naval victory which put an end to the first Punic war. *Panormus*, now Palermo, the modern capital of Sicily, and S. W. from it *Segesta*, with its temple almost entire.

Before quitting Italy and the Italian islands, it may be well to add a few notes on the Alps, and on some other peculiarities of the country which have not come under our notice in the geographical detail, but with which it is proper the classical student should be acquainted.

The great range of mountains called the Alps (Alpes) extends nearly 600 miles in the form of a crescent, between 5° and 18° E. Long., and 44° and 47½° N. Lat., with various indentations and sinuosities, from the Var to the Adriatic, presenting generally an abrupt face towards Italy, and sloping more gradually on the other side. Its different parts were anciently distinguished by different epithets, most of which are still retained. These were: 1. Alpes Moritimae, the Maritime Alps, extending from the Mediterranean to Mons Vesulus, Monte Viso — the mountain, as we have seen, which gives origin to the 2. Thence to the modern Mt. Cenis were Alpes Cottiae, including Mt. Genèvre. This portion of the chain took its name from a Gallic chief who had early made his peace with Augustus, and assisted

him in subduing the Alpine tribes whose names are enumerated on the triumphal arch erected at Susa.

3. The Alpes Graiae extended from Mt. Cenis to Mt. Blanc. There is strong ground for believing that the pass of the little St. Bernard, which is in this portion of the Alps, was that by which Hannibal effected his march over the Alps. 4. From Mt. Blanc to St. Gothard (Adūlas) were the Alpes Pennīnae v. Summae, the central and highest of the whole range. Then follow eastward Alpes Rhaeticae, Carnicae, Juliae, whose respective limits it is not easy to define, till they reach the Sinus Flanaticus, the gulf of Quarnero.

Of this huge mountain chain, $Ad\bar{u}la$ (St. Gothard) may be regarded as the centre or nucleus; for though not the loftiest summit, Mt. Blanc being higher, it occupies, with its surrounding group of mountains, the most elevated ground of the whole range, as plainly appears from the circumstance that the rivers which rise there flow towards every point of the compass.

The chief lines of Roman road in Italy were: VIA APPIA, (regina viarum,) leading at first from Rome to Capua, and continued onwards to Brundusium, the great high road to Greece: VIA FLAMINIA, by Ocriculum to Ariminum: VIA AURELIA, along the coast of Etruria to Pisae: continued afterwards to Savona, and at last to Arelāte, Arles: VIA AEMILIA, first from Ariminum to Bononia, then through Placentia to Mediolanum, Verona, Patavium, and Aquileia: VIA CASSIA, through Etruria, between the Aurelia and Flaminia: VIA VALERIA, through the country of the Sabini, Aequi, and Marsi, into that of Peligni: VIA LATINA, through Tusculum, Anagnia, Venafrum, and Teānum Sidicini to Casilinum, where it joined the VIA APPIA.

Italy so abounds in antiquities, that a few only of the most remarkable can be added here to those already mentioned. At Capua, Casīnum, Puteöli, and Verōna, are ruins of amphitheatres: that of the last-named was built to accommodate 30,000 spectators, and has suffered so little from time as to have been used on several public occasions in modern times. It is 1416 feet in circumference: the Colisēum at Rome is 1719. Numberless ancient remains have been uncovered and dug up at Herculaneum and Pompeii, two towns on the Bay of Naples, which were overwhelmed in an eruption of Mount Vesnvius, A.D. 79, the former by a stream of lava, the latter by a shower of hot ashes. At Paestum, twenty leagues

from Naples, are the ruins of three beautiful temples, of the simplest Doric order, and of great antiquity. At Narnia, are the remains of a bridge built by Augustus. On the road from Naples to Puzzuoli is the Crypta Neapolitana, Grotto of Pausilippo, a gallery or tunnel through a hill, 2323 feet in length, described by Seneca, and of unknown antiquity.

The most remarkable ancient remains and localities are in Rome itself. (Map 10.) To begin with the seven hills, viz.: the Capitoline, Palatine, Aventine, Caelian, Esquiline, Viminal, and Quirinal. 1. On the Capitol were the temples of Jupiter Feretrius and Jupiter Capitolinus, and the Tabularium, or register-office. 2. The Palatine, on which Rome was originally built, (thence called Roma Quadrata, from the form of that hill,) was afterwards almost entirely covered with the palace of Augustus and the Temple of Apollo, with the library attached to it: of all which nothing remains but a few substructions. The Aventine, the seat of the robber Cacus, and long held unlucky from the fate of Remus, contained afterwards the Temple of Diana, built by Servius Tullius, the Temple of Juno, vowed by Camillus at Veii, whence the statue of the goddess was brought, and the Temple of Bona Dea, consecrated by the vestal Claudia: on the east slope of this hill were the Baths of Caracalla, the ruins of which still remain. On the Caelian, called also Querquetulanus, stood the palace of the Laterani family, presented to the Church by Constantine, and now called the church of St. John Lateran: near which stood the statue of Marcus Aurelius, since removed to the Capitol. Here also is the remnant of a noble portico, supposed to be part of the Curia Hostilia. Between the Palatine, Esquiline, and Caelian, lies the amphitheatre of Vespasian, called the Coliseum. 5. On the Es quiline, the baths and palace of Titus, among the ruins of which was found the famous statue of Laoellon, and the mansion and gardens of Maecenas, on what was once a burying-ground. 6. To the east of the Viminal Hill, which, from the levelling and filling np, it is more difficult to trace than any of the rest, stood the baths of Diocletian: still farther eastward, beyond the Agger of Tarquinius, was the Praetorian Camp. 7. On the Quirinal Hill, now Monte Cavallo, stood the temple of the deified Romulus, Sallust's house and gardens, which extended over the Pincian hill or Collis Hortulorum, the Campus Sceleratus, and baths of Constantine.

These seven hills were all on the left bank of the

Tiber: on the right or Etrurian side were the Janiculum and Mons Vaticanus.

Between the Quirinal and Capitoline was Trajan's Forum, in the centre of which stands the *Columna Trajana*, representing his Dacian conquests.

The Campus Martius was a plain inclosed by a bend of the Tiber, and bounded by the Capitoline and Quirinal hills. It was originally used as a place of exercise and for the meetings of the people, but towards the end of the republic it began to be occupied with buildings, and was enclosed by the Emperor Aurelian within the walls. Amongst, those buildings were, 1. The mausoleum of Augustus, the first distinguished tenant of which was young Marcellus, son of Augustus' sister Octavia, and heir of the empire, whose premature death is so pathetically lamented by Virgil: 2. The Antonine pillar: 3. Septa Julia, or Ovilia, inclosures for the people to vote in - rude at first, and wattled with twigs, like sheep-hurdles; afterwards, when the people had no free voice, made of marble: 4. The Temple of Minerva, built by Pompey out of the spoils of thirty years' successful war: 5. The Pantheon, Rotonda, the best preserved of all the ancient temples: 6. Circus Agonalis: 7. Pompey's theatre, whence were visible the Janiculum and Mons Vaticanus, on the Tuscan side of the Tiber. The latter hill was added to modern Rome by the popes, and contains the church and dome of St. Peter, and the Vatican library.

Other remarkable places in Rome were,

- 1. Forum Romanum, the great centre of business, commercial and political, lying between the Capitoline and Palatine hills. Here stood, 1. the temple of Jupiter Stator, of which three pillars still remaining are supposed to be part: 2. the Temple of Concord, where the Senate usually met: 3. the Temple of Jupiter Tonans, or rather of Saturn, at the foot of the Clivus Capitolinus: 4. the triumphal arch of Septimius Severus, still pretty entire: near which was the Milliarium Aureum (umbilicus Romae): and, 5. the Comitium. The Via Sacra led from the Forum towards the Colisēum:
- 2. Circus Maximus, between the Capitoline and Aventine, for the exhibition of chariot races, and other contests of strength and agility:
- 3. Velābrum, the low ground between the Palatine and the river:
- 4. The bridges over the Tiber in Rome, seven in number: Pons Sublicius, called afterwards, when built of stone, Aemilius; Fabricius and Cestius, leading to and from Insula Tiberina, the island of Aesculapius; Palatinus or Senatorius, now Ponte Rotto; Vaticanus or Triumphalis; these five are more or less destroyed; Janiculensis, now Ponte di Sisto; and Aelius, built by Adrian to give access to his magnificent mausoleum, now the bridge and castle of St. Angelo.

MACEDONIA, THRACIA, ILLYRICUM, AND THE PRO-VINCES ON THE MIDDLE AND LOWER DANUBE.— (MAP 7.)

Between Italy and the Danube lay the countries of Rhaetia, Noricum, Pannonia, Illyricum.

RHAETIA occupied the Central Alps, together with their northern and southern valleys, from the sources of the *Rhone* to those of the *Dravus* (Drave) and *Plavis* (Piave). Rhaetia comprehended, therefore, the Grisons and great part of the Tyrol, besides some Italian valleys. The people seem to have been of Celtic origin.

Noricum extended from the Inn to the line of hills which abut upon the Danube above Vienna, called by the Romans Mons Cetius, a prolongation of the Alpes Noricae, or Styrian Alps; and from the Danube to the Carnian Alps and the river Savus (Save). It was watered by the Iuvavus, (Salza,) an

affluent of the Inn, and the Murus, which flows into the Drave in Pannonia. Its principal cities were Lauriacum, (Lorch,) a Roman naval station on the Danube, Iuvavum, (Salzburg,) Noreia, (Neumarch,) near the Mur, and Celeia, (Cilli,) near the Save. This country was famous for its iron, and for the skill of the inhabitants in working it.

East of Noricum, lying along the Danube to the mouth of the Save, was Pannonia, first reduced to a Roman province by Tiberius, and subsequently divided into Superior or Western, and Inferior or Eastern Pannonia. It occupied a part of Hungary and Croatia. Mons Pannonius (Bakonyer Wald) was the principal mountain range. The Danube, with its tributaries, the Dravus (Drave) and Savus

(Save), were the most important rivers. We should not omit to mention two great lakes in this country, *Peiso Lacus* (the Neusiedler See) and *Volcea Palus* (Lake Balaton)

In Pannonia Superior was Vindobona (Vienna); but its chief city was Carnuntum, (Altenburg,) near the modern Presburg, but on the right bank of the river. Roman fortresses on the Danube were Arrabona (Raab) and Acincum (Ofen or Buda). On the opposite side of the river here, lay Contra Acincum (Pesth). Siscia stood upon the Save, near the confines of Illyricum; and lower down, on the same stream, Sirmium, a place of great celebrity and importance in the latter ages of the Roman empire.

South of Pannonia, bounded on the west by the Adriatic and on the east by Moesia, lay Illyricum, occupied by various tribes. The Dinaric Alps, under the names of Mt. Albanus and Bebii Montes, formed the principal range. The Colapis (Kulpa) and Drinus (Drino), tributaries of the Save and the Naro (Narenta), are the chief rivers. In Dalmatia was Salona, near the modern Spalatro, the birthplace and retreat of Diocletian; and below it Epidaurus, or old Ragusa. Below Epidaurus are Scodra and Lissus; the former was called Scutari, the latter Alessio.

Moesia is bounded on the west by Pannonia and Illyricum; on the south, it was divided from Macedonia and Thrace by Mt. Scordus and Haemus, the ranges of Gliubotin and the Balkan; on the east, it reaches to the Euxine; and on the north, to the Danube-thus occupying the present Servia and Bulgaria. In Moesia Superior the principal river was the Margus (Morava). At the confluence of the Danube and Save was Singidunum, now Belgrade. Somewhat lower down the river was a ridge of rocks, forming a cataract in the Danube—the spot at which the river was reputed to change its name from Danubius, above, to Ister, below. A little above this spot was the famous stone bridge of Trajan. Below it is Ratiaria, the ancient metropolis of Dacia, and the station of a fleet upon the Danube. In the interior is Naissus, (Nissa,) the birthplace of Constantine the Great; and south-east is Sardica, the metropolis of Dacia, and celebrated for a Christian council. East of the river Ciabrus was Moesia Inferior.

North of the Danube was the vast province of DACIA, bounded by this river on one side and by the Carpathian mountains on the other. Its chief city

was Sarmizegetusa, now Gradisca, the ancient residence of the Dacian kings.

South-east of Illyricum was Macedonia, situated between the countries just enumerated and Greece proper, and participating in the nature of both. *Macedonia* was bounded on the south by Thessalia, on the east by Thracia, from which it was separated by the river *Nestus*, on the north by Moesia and Dardania, on the west by the Adriatic; the Aegean bounded it on the south-east, running up into two great gulfs, the *Sinus Strymonicus* and *Thermaicus*, between which were the peninsulas of *Acte*, *Sithonia*, and *Pallēne*. Near the Thessalian frontier and the sea is *Mons Pierius*, and in the peninsula of Acte, *Mons Athos*.

The chief rivers were the *Haliacmon* and *Axius*, (Vardar,) flowing into the Thermaic gulf; the *Strymon*, into the gulf which bears its name; and the *Nestus*, which falls into the Aegean.

Of cities, we have to mention Pydna, where Perseus was baffled in his last effort against the Romans, B. C. 168. Farther north, on a lake fifteen miles from the sea, was Pella, the capital of Macedon, where Philip, the father of Alexander, resided. Pursuing again the line of coast, we come to Thessalonīca, at the head of the Sinus Thermaicus. It was to the Christians of that city that St. Paul addressed his two epistles to the Thessalonians. Near the mouth of the Strymon we find Stageirus or Stageira, the birthplace of Aristotle. In the country between the rivers Strymon and Nestus, at some distance from the sea, was the battle-field of Philippi.

On crossing the Nestus, we find ourselves in Thracia, a country the coast of which extended from the Nestus along the shores of the Aegean, the Hellespont, the Propontis, the Thracian Bosporus, and the Euxine sea, as far north as Mt. Haemus, which was its northern boundary.

Along the seaboard, from the Nestus eastward, we come upon Abdēra, the inhabitants of which formed, on account of their alleged stupidity, the laughing stock of antiquity; it was the Fithplace of Democritus.

Farther east, we reach the mouth of *Hebrus*, connected with the myth of Orpheus.

Next comes the Thracian peninsula called *Chersonēsus*, on the eastern side of which is the strait named *Hellespontus*. The Hellespont widens into the sealake called *Propontis*, and at the side of *Byzantium*, it contracts again into that which was called

the Thracian Bospŏrus, (Strait of Constantinople, MAP 26,) which, after keeping the two continents narrowly asunder, opens out again into Pontus Euxīnus (the Euxine or Black sea). At the northern extremity of the strait are some rocky islets, known dessus and Apollonia.

under the name of the Symplegades. (Thracian Bosporus, Map 26.)

Among the Greek colonies on the shore of the Euxine, belonging to Thrace, we mention Salmy-dessus and Apollonia.

GRAECIA.—(MAPS 15, 16, 17, 18, 19.)

The name *Graecia* was not used by the Greeks themselves. They called themselves, generally, *Hellenes*, and their country *Hellas*. From this generic name, the Macedonians and Epirotes were jealously excluded; it was with some hesitation that the Acarnanians, Aetolians, and Thessalians, were included under it, though among these last lay the original seat of the little tribe of Hellenes, from whom it was actually derived. Homer mentions the Hellenes once only, and then as a specific tribe of Greeks; when he speaks of the Greeks collectively, he calls them *Achaei*, (Lat. Achivi,) *Danai*, and *Argaei*, (Lat. Argivi,) names which also belong properly to particular tribes.

Taking Greece in its most extended sense, including all the northern semi-Greek countries, we may compare it to a triangle, having the mountain chain of Haemus for its base, the coast lines of the Aegean and Ionian seas for its sides, and Cape Taenārum, (Matapan,) the southern extremity of the Peloponnesus, for its apex. This triangular space is nearly bisected by the chain of Pindus and its adjuncts, which constitute the water-shed of the whole country, separating the rivers on the eastern side, which flow into the Aegean, from those on the western, which flow into the Ionian sea.

PELOPONNESUS - MOREA. - (MAP 18.)

The leaf-shaped peninsula so called is almost entirely covered with mountainous elevations and the well-watered valleys between them. This is particularly the case with the central region, Arcadia, which, on this account, was assigned to the god of shepherds, and is identified in our language with images of pastoral life and rural simplicity.

Among the Mountains, the most noted were, 1. Cyllène, reputed by ancients and moderns to be the highest of them all, and fabled to have been the birthplace of Mercury: 2. Lycaeus, and, 3. Maenälus, both favorite haunts of Pan: 4. Täygētus, the resort of Spartan maidens, a range of mountains now called, from its five peaks, Pentedactylon, which

runs from N. to S., till it terminates at the bluff promontory of Taenārum, (Matapan,) the southern point of Greece, where Virgil places one of the approaches to the infernal regions: 5. Stymphālus, a mountain, town, and lake, where dwelt the voracious birds Stymphalides, that fed on human flesh, the destruction of which was one of the twelve labors of Hercules: 6. Erymanthus, the haunt of the boar, to destroy which was another of the prescribed tasks of Hercules.

The chief RIVERS of Peloponnesus were the two following: 1. ALPHEIUS, by much the largest and longest. On its right bank, not a great way from the embouchure, was the town of Pisa, and near it, the plain of Olympia, where the most famous of the Greek games were celebrated the first month of every fifth year - a period of time which was called an Olympiad, and formed the basis of Greek chronology. Here also was the sacred grove Altis, planted by Hercules, and adorned with the renowned statue of Jupiter by Phidias. The Alpheius, in its course, disappears under ground for a time, which gave rise to the fiction of the river-god making his way under the sea to meet his Arethusa in the Sicilian island Ortygia. The Alpheius is joined, on the right side, by the Helisson, on which was Megalopölis, birthplace of the historian Polybius and of Philopoemen. 'the last of the Greeks;' and by the Ladon. Among the mountains where Alpheius rises, was Mantineia, (MAP 26,) the scene of the second great victory of the Theban Epaminondas over the Lacedaemonians, and of his death:

2. The other river of note was the *Eurōtas*. It rises not far from the Alpheius, on the opposite slope of the water-shed, and flows through a basin bounded on the W. by *Tüygĕtus*, on the E. by Mts. *Parnon* and *Zarax*. On its banks was the city of Sparta v. Lacedaemon, the great rival of Athens, not in arts, but in arms.

The other localities in the Peloponnesus worth noting will be best learned in connection with the six little departments—five maritime and one inland

—into which it was divided, viz.: 1. Achaia, bounded on the N. by Sinus Corinthiacus, (Gulf of Lepanto,) and including Corinthia and Sicyonia; 2. Elis; 3. Messenia; 4. Laconia; 5. Argolis; and, 6. Argalia.

- i. In Achaia, on the Isthmus, was Corinthus. It had a port on each side of the Isthmus, Lechaeum on the Corinthian gulf, and Cenchreae on the Saronic—hence the epithet bimaris. The Citadel was on the summit of a rock called Acrocorinthus, whence sprang the fountain Pirene.
- 2. In *Elis*, besides Pisa and Olympia, on the *Alpheius*, was *Pylus*, one of three towns of that name which claimed to be the city of Nestor, the sage of the Iliad.
- 3. In Messenia, in the basin of the stream Pamīsus, was Messēne and its citadel Ithōme, called by Philip of Macedon one of the 'horns of the Peloponnesus,' Acrocorinthus being the other.
- 4. On the Laconian coast were the two promontories, *Taenărum*, already mentioned, and *Malēa*, or Malēa, a cape dangerous to mariners.
- 5. In Argolis were Argos v. Argi, a favorite city of Juno, and Mycēnae, the city of Agamemnon, Tiryns, the reputed birthplace of Hercules, Lerna and its marsh, the abode of the many-headed Hydra, which it was one of the twelve labors of Hercules to destroy, and Neměa, the haunt of the Nemean lion, the killing of which was another of those labors.
- 6. In the inland Arcadia, besides the places mentioned above, was the town *Tegēa*. *Cleitor* with its fountain, said to render those who drank of it averse to wine.

GRAECIA PROPRIA. - (MAP 16.)

The isthmus of Corinth connects *Peloponnesus* with Greece proper, the notable localities of which will be best indicated by referring each to the ancient division, as well as to the river, where there is one, on which it was situated. These divisions were Attica, Megaris, Boeotia, Phocis, Doris, Locris, Aetolia, and Acarnania.

1. In Attica stood Athenae, with her Acropolis and its Parthenan, and her triple harbor (Peiraeus, Munychia, and Phalèrum); Eleusis; the plain of Marāthon, memorable for the defeat of the Persians, B. C. 490, (A. U. C. 263,) (Map. 26); Mt. Pentelècus, (Mendeli,) which furnished marble for the building of the Parthenon; the silver-mines of Laurium; and the southern promontory Sunium, crowned with the

temple of Minerva Sunias, the pillars of which still standing give name to the modern Cape Colonne.

- 2. In Boeotia the low country was proverbial for its thick atmosphere and the pingue ingenium of its inhabitants; but the mountains Cithaeron and Helicon, with its fountain Hippocrene, and the hills which enclose the plain, were all of a character so opposite. that, under the general name of Aonia, they were celebrated by the poets as the favorite haunts of the Muses, who were hence called Aonides, Aoniae puellae, and Heliconides v. Heliconiades. In Boeotia were the towns of THEBAE, the capital, birthplace of Epaminondas and Pindar; south of it, Plataeae, (MAP 26,) where the confederated Greeks defeated the Persians under Mardonius; and Leuctra, (MAP 26,) where Epaminondas gained his first victory over the Lacedaemonians, B. C. 371, (A. U. C. 383). On the narrow strait called Euripus, which separates Boeotia from Euboea, was Aulis, where the Grecian fleet destined for Troy was detained by contrary winds, till Agamemnon consented to the required sacrifice of his daughter Iphigenia.
- 3. Of Phocis, the remarkable features were, 1. The fountain-head and early course of the Cephissus, (major,) whose lower basin formed the northern portion of Boeotia: 2. Mt. Parnassus, sacred to Apollo. Between the two peaks was fons Castalius, and farther down, on the Pleistus, of which the Castalian spring is a feeder, stood the Temple of Apollo, and in it the Tripod of the Pythia, and the Delphie Oracle.
- 4. AETOLIA was famous in early Greek story as the country ravaged by the Caledonian boar, which was slain at last by Meleager. Achelōus, the longest and largest of Greeian rivers, and fabled by the poets to have been the first created, forms the boundary between Aetolia and
- 5. Acarnania, (Map 15,) a district which has between Achelous and the Ambracian gulf. At the entrance of this gulf, near the promontory Actium, the naval battle was fought between Augustus and Marc Antony, which secured to the former the undisputed sovereignty of the Roman world, B. C. 31.
- 6. Between the Ambracian gulf and the Acroceraunian promontory lay the extensive region of Epirus, famed for its breed both of horses and of watch-dogs,—the latter called Molossian, from Molossis, a district of Epirus,—and still more famous for the most ancient of all the Greek oracles, Dodora

Having now reached the western limits of Greece, we return eastward to the Aegean shore, and find (lying to the N. of Greece proper, and separated from it by Mt. Oeta, which is an offset from the Pindus chain) the country called by the ancients

THESSALIA. - (MAP 15.)

Physically considered, Thessalia is made up of the basin of the river Peneius. It is a territory containing 4000 square miles of surface, and is singular in being encompassed on all the four sides, even the side facing the sea, by ranges of mountains; on the west by Pindus; on the north by Montes Cambunii and M. Pierus; on the south by M. Othrys; and on the east and north-east by Pelion, Ossa, and Olympus, the three hills by the piling of which, one upon the other, the fabled giants attempted to scale the heavens. To the continuity of this mountain-chain there is but one interruption - a rent in the rocky barrier between Olympus and Ossa, and through it the single main river of Thessaly proper finds its way to the Aegean. This outlet of the Peneius bore the name of Tempe, a valley which in some places is so narrow as barely to allow the river to pass between the opposite cliffs.

On one of the tributaries of the Peneius called Apidănus, where it is joined by its feeder Enīpeus, lies the field where the battle of Pharsalus was fought between Caesar and Pompey, B. C. 48, (A. U. C. 705). On the Peneius itself, below the point where the Apidănus falls into it, stood Larissa, which some describe as the city of Achilles; but that honor belongs rather to another Larissa, not within the limits of the great basin, but in that south-eastern portion of Thessaly called Phthiōtis, the country of the Dolŏpes and the Myrmidŏnes.

Owing to the deep indentations, numerous projections, and great irregularity of the line of coast, the headlands and bays make an important feature of the geography of Greece.

Of the former, Taenărum, Malea, Sunium, and Caphāreus, have been already mentioned; to which may be added prom. Rhium (south) and Antirrhium (north), which nearly block up the entrance of the Sinus Corinthiăcus; Araxus, the north-west point of Peloponnesus; Chelonates, the farthest west, and Acritas in Messenia.

The bays and gulfs connected with Peloponnesus were Sinus Corinthiacus, Messeniacus, Laconicus, Argolicus, and Saronicus: in the last of these were the islands of Calauria, where Demosthenes

died; Aegīna, once the rival of Athens at sea; and in front of the harbor of Athens, Salāmis, off the east end of which the fleet of Xerxes was defeated by the Athenians, B. c. 480. In continental Greece were the Sinus Maliācus, (Zeitoun); Pagasaeus, (Volo,) so called from the town Pagăsae; and along the coast of Macedonia, Sinus Thermaicus, (Salonichi,) Toronaicus, Singitīcus, and Strymonīcus.

The most noted islands pertaining to Greece are:

I. In the Ionian sea—1. Corcyra, (Corfu,) thought to be the Homeric Scheria, the island of the Phaeacians, where lived the suitors of Penelope: 2. Ithaca, the home of Ulysses: 3. Zacynthus, (Zante,) a colony from which is said to have peopled and given name to Saguntum: 4. Off the west coast of Peloponnesus the rocks called Strophades, (Strivali,) the haunts of the harpies. To the south of the Laconian promontory Malea, was Cythera, an island sacred to Venus: still farther south is CRETA, with the cities of Cnossus, the capital of King Minos, Gortina, and Cydonia, all three famed for archery. Of its mountains, Ida was the loftiest, and on Dicte Jupiter was said to have been reared, and fed upon honey and the milk of the goat Amalthea. The sea around the island was called Creticum.

II. Of the islands lying to the east of Greece and in the Aegean sea, we shall name first those worthy of mention which are situated to the north of the 38th parallel of latitude. They are,

- 1. Euboea, an island stretching 150 miles along the coast of Boeotia and Attica, and approaching so near the continent in the channel called Eurīpus, that a bridge is said to have been at one time thrown across. On this channel was the chief city of the island, Chalcis, opposite to Aulis in Boeotia. In doubling Caphāreus, a promontory at the south-east extremity of Euboea, the Grecian fleet on its return from Troy was overtaken by a storm, which partly destroyed and partly dispersed it:
- 2. Samothrāce, where the Corybantes practised the rites and mysteries of Cyběle:
 - 3. Lemnos, an island sacred to Vulcan:
 - 4. Tenědos, an island in sight of Troy:
- 5. Directly south is Lesbos, birthplace of Alcaeus and Sappho, the two great lyric poets of Greece:
- 6. Chios, (Scio,) one of the seven places which contended for the honor of giving birth to Homer. Chios was also noted for its wines.

The numerous islets in the Acgean, in latitudes lower than 38°, are generally classed under two denominations, Cyclădes and Sporădes.

I. The CYCLADES, a group which cluster round Delos—that floating island which Neptune fixed with his trident as a resting-place for Latona to give birth to Apollo and his twin-sister Diana.

Of this group the most noted, after Delos, were,

- 1. Paros, famed for its statuary marble, and the birthplace of Phidias, the sculptor who made the noblest use of it:
- 2. Ceos, off the promontory of Sunium, birthplace of the elegiac poet Simonides:
- 3. South of Delos, *Naxos*, an island that figures in the history of Bacchus and Ariadne:

II. The scattered islets to the east and south-east of the Cyclădes were called from that circumstance Sporades. They extended as far E. as Icaria, which took its name, as did the sea around it, from the fabled fate of Icarus, the son of Daedalus, and as far S. E. as Carpăthos, (Scarpanto,) which in like manner gave to the waters round it the name of Carpathium Pelagus. Between Icaria and the continent was Samos, birthplace of Pythagoras, and a favorite island of Juno.

GENERAL OBSERVATIONS ON GREECE.

The chain of Pindus, of which we have already spoken as dividing the waters that fall into the Aegean from those that fall into the Ionian sea, has numerous lateral branches, which on the east side go off nearly at right angles, like ribs from the spine: such are the mountains of Argölis, of Attica, and those which form the northern and southern boundaries of Thessaly; while on the west side these offsets are disposed in ridges nearly parallel to Pindus itself.

The lateral branches which are on the east side of PINDUS inclose a great number of basins, the most remarkable of which are as follows, beginning from the north:

- 1. The Basin of the Strymon, including the Macedonian plain of Serres, distinguished by the fertility of its soil and the abundance of its products, particularly of cotton:
- 2. The Basin of the Peneius, forming the country of Thessaly. Being nearly circular, and not opening wide to the sea, like most other basins, it has every appearance of having once been a great lake, whose waters were at last discharged, either by the sudden disruption, or by the gradual wearing down, of the narrow ravine called the Vale of Tempe:
- 3. The valley of the Sperchius, inclosed by the mountain ranges of Othrys and Oeta:
 - 4. The Basin of the northern Cephissus, which

includes a great part of Doris and Boeotia. The river, arriving at low and spongy ground, spreads out into the lake *Copüis*, now Topolias, whose waters find their way to the Aegean sea by subterranean passages:

5. The Basia of the Alpheius, in the Peloponnesus, though the course of the river is westward, may be enumerated as a fifth. The Alpheius, rising on the confines of Laconia, collects in its course all the streams produced on the interior summits and sides of the mountain chain that encircles Arcadia.

The basins on the west side of Pindus are longer and narrower, and, owing to the position of the mountain ridges, extend generally in a north-east and southwest direction. In Greece proper are the Basins of the Achelous and Evenus: those farther to the north are less memorable.

The Mountains of Greece are almost entirely limestone, which assumes the shape, in some places, of long, sharp, continuous ridges; in others, of round craggy summits, with strata highly inclined. It is to this physical conformation of the soil and surface of Greece that she owes many of her natural features and peculiarities—such as, the numerous caverns, fountains, katabothra, or under-ground river course, hot springs, stalactitic incrustations, and gaseous exhalations, which, among a people of lively fancy and abounding with traditionary story, served to nourish, if they did not give birth to, much of the popular superstition and beautiful mythology of the Greeks.

The height of the principal mountains has not been accurately ascertained. Orbēlus, now Argentaro, is covered with perpetual snow, and must therefore, being in the latitude of 42°, have at least 8000 feet of perpendicular elevation. The range of Pindus is considerably lower, probably from five to six thousand feet at the highest. Mount Athos rises to the height of 4350 English feet.

The Rivers of Greece, with the exception of those that form the basins enumerated, and some of their tributaries, are of short course, and often little more than winter torrents, ($\chi_{\epsilon\mu\alpha\beta\beta\alpha\iota}$,) whose channels are dry in summer. Such, for example, is the famed Ilissus at Athens.

A distinguishing feature of Graecia Propria and Peloponnesus, and one which had a considerable influence in the first moulding of its political condition, is the frequent occurrence of rich plains, overlooked and commanded by abrupt insulated rocks rising in the middle or at one end of them, and bounded at no great distance by mountains. These plains and

natural fortresses, presenting facilities for subsistence, defence, and retreat, attracted population, and encouraged the forming of small independent communities. Such were Thebes, Argos, Messene, and Corinth.

Antiquities.—Some curious specimens of the colossal architecture called Cyclopean, much more ancient than the classical times of Greece, still remain at Mycēnae, Argos, Tiryns, etc.: it is rude in its form and gigantic in its dimensions, and probably the work of the same people, who have left still more numerous and striking examples of it in Italy. Of the classical age, the remains are principally temples, and the most remarkable of these are in and about Athens. On the Acropolis are still to be found the ruins of the Propylaea, the Parthěnon, or Temple of Minerva, that of Victory, the united Temples of Neptune, Erechtheus, and Minerva Polias, built on

the spot where the contest between Minerva and Neptune was supposed to have taken place, the *Pandroseion*, in honor of Pandrosos, daughter of Cecrops On the plain below the Acropolis, the Temple of Theseus, *Theseion*; and near it, the comparatively modern arch of Hadrian, and the Temple of Jupiter Olympius, *Olympieion*, begun by Pisistratus, and dedicated 700 years after by the Emperor Hadrian.

In the city of Athens and its suburbs, (MAP 17,) the most remarkable points were—the Arcopăgus, the Pnyx, where the assemblies of the people were held, the theatre of Bacchus, the Ceramīcus, including the Agŏra or Forum, Prytanēum, the Schools, viz., the Lycēum of Aristotle, the Academia of Plato, the portico called \$\infty\text{coa} \text{Hoixidy}, in Latin, Poecile, where Zeno the Stoic taught, and Cynosarges, frequented by Antisthenes and the Cynics.

ASIA MINOR.—(MAP 20.)

The country which we call Asia Minor was called by the ancients Asia simply, and has now the name of Anatolia. Surrounded on three sides by the sea, it has something of the character of a peninsula. It is bounded on the north by the Pontus Euxinus (Enxine or Black Sea) and the Propontis; on the west by the Aegean; and on the south by the Mediterranean. On the east, it is separated from the main continent of Asia by the river Euphrates and the range of the Taurus.

Commencing in the north-east, we find the following towns and localities of interest:

The town *Trapĕzās* -untis, a Greek settlement of great antiquity, which, under the modern form of Trebizond, was a place of considerable note during the Eastern Empire;

Cerăsūs, whence Lucullus transplanted the tree which bears its name in Latin (cherry);

The mouth of the river *Thermōdon*, whose basin and town, *Themiscỹra*, were assigned as the dwelling-place of the fabled race of female warriors called **A**mazons;

The river Halys, eastern boundary of the Lydian kingdom of Croesus, the crossing of which proved fatal to him in his contest with Cyrus, king of Persia;

Sinope, on a peninsula that juts into the sea, said to have been as old as the Argonautic expedition, at one time capital of the kingdom of Pontus, till

taken by Lucullus, and birthplace of Diogenes the Cynic;

Carambis, a promontory opposite to another in the Crimea called Criumetopon, (ram's forehead,) at the distance of 150 miles across the Euxine;

Heraclēa, — surnamed Pontica to distinguish it from numerous cities of similar name in the ancient world — chief town of the Mariandyni, and said, like the others, to have been founded by Hercules;

The mouth of the Sangarius v. Sagăris, which rises in Mt. Dindymon;

All these localities are in the provinces of Asia Minor called Pontus, Paphlagonia, and Bithynia. The other maritime provinces of the peninsula are six in number. Of these, three are on the Asiatic shore of the Acgean, viz.: 1. Mysia, including Phrygia Minor and the Troad (Map 26); 2. Lydia v. Maeonia, including Ionia, which was the seaboard of Lydia, and thickly planted with Greek colonies; and, 3. Caria, including the district of Doris. The other three are on the Mediterranean. 1. Lycia; 2 Pamphylia, including Pisidia and Isauria; and, 3. Cilicia. In all these six provinces, there are lo alities with whose names and positions every student ought to be made familiar. For example:

1. In Mysia, it is sufficient to name Truja or Illion, situated on an eminence between the Simois and Scamander. The city was overlooked by Mt. Ida, and itself overlooked the plain of Troy. Here

also was the river *Granicus*, on whose banks Alexander the Great gained his first victory over Darius, B. c. 324, (MAP 26).

- 2. In Lydia flowed the river Hermus, famed for the gold found in the saud of its channel: near it was the site of Sardis, at the foot of Mt. Tmolus, the capital of Croesus, king of Lydia. A little way S. of the Hermus was Smyrna, on the Meles, one of the cities which contended for being the birthplace of Homer. Among the twelve cities that formed the Ionian league, besides Smyrna, were Teos, birthplace of Anacreon, and Ephesus, birthplace of the weeping philosopher Heraclitus, and of the painter Parrhasius. It was situated at the mouth of the Caiistrus. famed among the poets for its swans. Farther south is Mt. Mycale, off which the Greeks gained a signal victory over the Persians, the same day, it is said, on which Mardonius was defeated at Plataeae. We next cross the Maeander, a river of great length, and so remarkable for its windings as to have furnished an English word descriptive of a similar character in other streams. South of the Macander, but still to be reckoned an Ionian city, was Milētus, from which went most of the Greek colonies that fringed the border of the Euxine Sea. It was noted also for its wool, and was the birthplace of Thales, the earliest of the Greek philosophers.
- 3. On the coast of Carla stood Halicarnassus, a city memorable as the birthplace of the great historians Herodotus and Dionysius, and for the sepulchral monument of Mausolus, reared by his queen Artemisia. On the opposite side of the bay stood Cnidus, where was a statue of Venus, reckoned the master-work of Praxiteles; and at the entrance of this bay, mid-way between Halicarnassus and Cnidus, lay the island Cos, birthplace of the famous physician and medical writer Hippocrates, and of Apelles, the most celebrated of Grecian painters. Cos was noted also for its wines, and for the manufacture of fine cloth. the coast of Caria is another island much larger and more noted than Cos, viz., Rhodos, Rhodes, in the capital of which, of the same name, was the brazen statue of the sun, called Colossus, 70 cubits high, which bestrode the entrance of the harbor.
- 4. Moving eastward, along the Carian shore, we enter Lycia, and pass under the wooded Cragus, one of the extremities of Mt. Taurus, and a favorite resort of Diana. Having crossed the Xanthus, we arrive at Patăra, the winter residence, according to the poets, of Apollo, as Delos was his favorite dwelling-place in summer. Farther east, after

- rounding the Prom. Sacrum, we find Mons Chimaera.
- 5. In PAMPHYLIA, the only point of interest is the town *Phasēlis*.
- 6. CILICIA extends from the eastern limit of Pamphylia to the Sinus Issicus and Mt. Amānus, and has the mountain chain of Taurus for its northern boundary. The western portion of Cilicia is rough and hilly, and was thence called Tracheia: the eastern, being more level and fertile, was called Pedias. On the coast of the latter, as we approach the river Cydnus, we pass through Soli. We then come to the Cydnus, by ascending which we arrive at Tarsus, the capital of the province, and the birthplace of St. Paul. The last town in Cilicia, situated at the head of the Sinus Issicus, was Issus, (MAP 26,) where Alexander gained his second great victory over the Persians, and made prisoners of war the wife, mother, and infant son of Darius. In this neighborhood were also the Pylae Amanicae and Pylae Syriae, narrow passes or gorges in Amānus. the mountain range which runs north-east from the bay of Issus till it joins Mt. Taurus. Fronting the bay of Issus is Cyprus, the favorite island of Venus. and hence the numerous epithets applied to the goddess which are derived from towns and temples therein -such, for example, are Cypria, Paphia, Idalia, Amathuntia v. -thusia, and Salaminia.

The inland provinces of Asia Minor were:

- 1. Phrygia, in the centre of which was Synnāda, noted for its quarries of variegated marble, which was a costly article of ornamental architecture at Rome. In this province, on the confines of Caria, and not far from the sources of Maeander, were also the cities of Laodicēa and Colossae, the seats of early Christian churches, and Celaenae, where mythological history places the scene of the flaying of Marsyas by Apollo:
- 2. GALATIA v. GALLOGRAECIA, (both terms alluding to the fact of the invasion and settling there of a body of Gallic emigrants,) comprehended the upper portions of the river-basins of Halys and Sangarius, and the cities of Pessinūs, Ancūra, (Angora,) and Gordium. 1. The first of these towns, situated at the foot of Mt. Dindymon, was noted for the worship of Cyběle. 2. At Ancūra, a temple was erected to Augustus during his lifetime. 3. Gordium, before the invasion of the Gauls, was the capital of Phrygia,—the city of Gordius, the father of Midas,—and famous for the story of the Gordian knot:
 - 3. In CAPPADOCIA, the point of greatest interest

is Mt. Argaeus, with Mazăca, the capital of the province, at the foot of it:

- 4. West of Cappadocia was the province of Lycaonia, with its capital *Iconium*, the scene of the labors of St. Paul and Barnabas, as recorded in the Acts of the Apostles:
- 5. To the N.E. of Cappadocia lay Armenia minor, in which Pompey founded a city which he called Nicopilis, in memory of a decisive victory he gained there in the Mithridatic war.

Physical Aspects. — The mountain range called Amānus forms the S.E. boundary of Asia Minor, separating it from Syria, in like manner as the Euphrātes and part of Mt. Taurus separate it on the N. E. from Armenia major. The Asiatic peninsula of which we have done little more than trace the seaboard of low rich land that skirts the shores of the Euxine, Propontis, Aegean, and Mediterranean seas -- exhibits a central belt of elevated land, abutting on mountain ranges, which slope downward to the respective seas that form its northern and southern boundary. The southern chain is so marked and nninterrupted, that it was early designated by a general name. All ancient geographers agree in calling it TAURUS; but some trace it eastward from Cape Trogilium and Mt. Mycăle on the Aegean; while Strabo, whose authority is high in what concerns this peninsula, of which he was himself a native, makes it commence from a precipitous and lofty ridge which runs northward from Prom. Sacrum and Mt. Climax in Lycia. Thence making a sweep to the E., and taking, in one part of its course, the name of Antitaurus, it proceeds in a N. E. direction until, as it approaches the Euphrates, it sends off the

branch called Amānus to the south west, and skirts the course of that river, of which it alters the direction. Another branch of Taurus runs more directly E., bounding to the N. the maritime provinces of Pamphylia and Cilicia. The northern chain connected with Antitaurus, and running W. parallel with the Black Sea, is more broken and scattered than Taurus. and has not therefore been distinguished by a general appellation, but it may be traced westward in the successive ranges of Paryadres, Olgassys, the two Olympi and Ida. The central plateau, comprehending the four inland provinces already mentioned, is distinguished by a number of lakes without issue, most of them salt, and of rivulets that never reach the sea-facts which attest the general levelness of the surface. That part of Phrygia called anciently Katakecauměne, (i. e. combusta,) abounds in appearances of scorehing and sterility, which Strabo considers as indications of frequent earthquakes and volcanic eruptions.

Antiquities.—Although Asia Minor, especially the coast of the Aegean, was in ancient times the seat of many noble cities, adorned with splendid monuments of art, time and barbarism have either entirely destroyed even the ruins, or left them in such shapeless, scattered, and mutilated masses, as to convey but little information. Not only are there no remains of the famous Temple of Diana at Ephesus, but the very site of the town is disputed. The existence of former civilization is attested by fragments, curious and interesting indeed, but not singly of importance enough to be enumerated in so general an outline as this.

PALAESTINA. - (MAP 21.)

PALAESTINA, PHOENICIA, and JUDAEA, were parts of what was, in classical times, called Syria, the tract of land which forms the eastern boundary of the Mediterranean, between Asia Minor and Aegypt.

The physical characteristic of this country is an almost continuous range of MOUNTAINS, stretching from north to south in a direction parallel to the eastern shore of the Mediterranean, and nowhere far distant from it. Though it assumes different local appellations, the chain may be called by the general name of Lib nus, (the Lebanon of Scripture,) and the highest part of the range is where it diverges into two branches, Libanus and Antilibanus. To that

point, the Hermon of Holy Writ, and the high ground adjoining, may be traced the sources of the three principal, and indeed only RIVERS, the Orontes, Leontes, and Jordānes.

1. The Orontes, (see Map 20,) after flowing northwards during the greater portion of its course, makes a bend to the west, traversing a wide valley between Mons Pierius on the north (the termination of Amānus) and Mons Cassius on the south (the commencement of Libānus). On the left bank, twenty miles from the mouth, stood Antiochela, long the capital of Syria, and celebrated for the luxury of its inhabitants.

- 2. The Leontes, rising at the point of divergence of Libānus and Antilibanus, flows south through a widening basin, enclosed between these two ranges, which, from its physical aspect, was called Coele-Syria.
- 3. Jordānes, the Jordan, springing from Mt. Hermon, near Paneas, afterwards Caesarēa Philippi, flows almost due south, forming in its course successively, 1. the Lake Samochonītis; 2. the Lake Tiberias, known also in the New Testament as 'the Sea of Tiberias,' 'Galilee,' or 'Gennesaret,' on which was situated the city of Tiberias (now Tabarieh), so named by Herod Antipas in honor of Tiberius Caesar; and, 3. the Lacus Asphaltītes, or Dead Sea, a bituminous lake without issue, in which the Jordan is lost. The banks of this lake are the lowest inhabited land known, being 1312 feet below the level of the Mediterranean.

About half-way between the head of the Dead Sea and the Mediterranean, on the brook Kedron, stood Hierosolyma, Jerusalem, (see plan Map 21,) the metropolis of Palestine, northeast of which is Jericho. To the east of the Jordan, in the valley of the Jabbok, were Gerasa and Philadelphia.

Proceeding from the north along the coast, and passing *Berÿtus*, (Beirūt,)—a Roman colony in the reign of Augustus,—we find ourselves, as we ap-

proach the mouth of the *Leontes*, in Sidon, and soon after crossing it, in Tyros, both of which cities are in Phoenicia. They were the earliest, most enterprising, and wealthiest of all ancient states. Nearly on the same parallel of latitude as Sidon, but considerably to the east beyond the chain of *Antilibānus*, was *Damascus*. Farther south, on the coast, was the town called *Accho* in Scripture, afterwards *Ptolemais*, and the modern St. Jean d'Acre.

The last memorable point in Phoenicia is Carmelus M., soon after passing which we enter Palaestina, and reach the town and port of Caesaréa, so named in honor of Augustus, more anciently Turris Stratonis, the capital of Samaria under the Romans: south-eastward we find Sebaste, the old Samaria; and returning to the coast, we pass successively Joppa and Ascalon, places of note during the Crusades. The last point of classical interest near the coast was Gaza, which had a port on the sea.

The connection of Palestine with Sacred History not coming within the scope of the present sketch, no allusion has been made to the innumerable points of interest which it presents in relation to the Scriptures—a subject too important to be treated in so limited a space.

ASSYRIA.-(MAP 22.)

WITH regard to the vast continent of Asia, which stretches eastward beyond that peninsular portion of it that we have been examining, it was so imperfectly known to the ancients in the brighter periods of their literary history, that but few notices of it are requisite. The great basins of the Euphrates and Tigris, embracing part of Armenia and of Media. and the whole of MESOPOTAMIA, ASSYRIA, SUSIANA, and BABYLONIA, are important in themselves, and contain points of considerable interest. Both these rivers rise in Armenia, the Euphrates in Abus, and the Tigris in Niphates, the two eastern terminations of the range of Taurus and Antitaurus; and after a course, the Euphrates of 1530 miles, the Tigris of 1000, having run nearly parallel to each other, they unite their waters and fall into the Sinus Persicus.

1. Armenia major was chiefly composed of the Basin of the Araxes, a river which rises in Antitaurus, a few miles from one of the sources of the Euphrates, and after joining the Cyrus, which is the northern boundary of Armenia, they flow with united stream into the Mare Caspium v. Hyrcānum. On

the *left* side of the Araxes, and overlooked by Mt. Ararat on the *right*, was the capital *Artaxăta*.

- 2. In Mesopotamia, whose name indicates the nature of a country formed by the alluvial deposits of the two large rivers that enclose it on either side, were Carrhae, memorable for the defeat and death of Crassus, and Nisibis, on the tributary Mygdonius, a frontier city of Imperial Rome.
- 3. Assyria is the left side of the Basin of the Tigris during the latter part of its course. On the river itself stood Ninus, Nineveh, the metropolis of the Assyrian Empire. The site and vicinity of this ancient city have been the scene of recent excavations and discoveries, which promise to throw light upon the early records of our race. A little eastward were Gaugamēla and Arbēla, the scene of the battle with Alexander which sealed the fate of Darius and of the Persian monarchy.
- 4. Babylonia and Chaldaea occupied the lower part of the Basin of the Euphrates down to its junction with the Tigris, and onward to its mouth in the Sinus Persicus. The most noted localities were the following: on the Euphrates, and bisected by it,

Babylon, one of the most renowned among the cities of remote antiquity. In the latest period of its annals, it was the scene of the death of Alexander the Great. Farther up the river was the plain of *Cunaxa*, where the younger Cyrus was defeated and slain by his brother Artaxerxes; and whence, in consequence of

that defeat, began the retreat of the Ten Thousand Greeks, described by Xenophon. (MAP 26.)

The Basin of the *Choaspes*, a tributary of the Euphrates, was the country called *Susiana*, from its capital Susa, on the river itself.

East of Assyria is Media.

AFRICA.-(MAP 23.)

The northern coast of Africa extends westward about 2000 miles, from the frontiers of Egypt to the Pillars of Hercules, that is, from long. 25° east, to 6° west: bounded on the north by the Mediterranean; on the south by the deserts of Libya and Sahara, and by the mountain range of Atlas. Mauritania Tingitana stretches further to the southwest, beyond the Pillars of Hercules, to where the Atlas M. approaches the Atlantic Ocean.

As we advance westward from Alexandria, we arrive at Paraetonium, the frontier town of Egypt, two degrees south of which is the most famed of the oases which rise like islands, at rare intervals, out of the ocean of arid sand that stretches across the continent of Africa. In this oasis was the Temple of Jupiter Ammon, which Alexander the Great went to consult. Returning to the coast, we meet with nothing of classical interest except the Catabathmus, or great declivity, which Sallust improperly describes as the boundary between Egypt and Africa, till we reach Cyrēne. In the latter days of Greece, Cyrēne was a flourishing colony, where art and philosophy were cultivated; but at the present day not a vestige of it remains. Farther along, Berenice is mentioned as a town near which were the Gardens of the Hesperides; but Virgil places them in Mauritania. This brings us successively to the shallows and whirlpools called Syrtes, major and minor. Near the Syrtis minor was the Lake Tritonis, obscurely connected with the mythological history of Minerva, who is often called Tritonia Virgo.

From this point commences a region of great natural fertility, which was long the 'granary' of Rome, and rich in historical recollections. First, we have Africa propria, the proper domain of Carthago, (Carchedon,) the great rival of Rome; and twenty-seven miles west, on the Bagradas, was Utica, where the second Cato, rather than submit to Caesar, put a period to his life, and hence he is distinguished from Cato Major by the epithet Uticencis. In the interior is Zama, where the elder Scipio defeated Hannibal. We then enter Numidia, the country of Jugurtha, and the scene of the first exploits of Metellus Numi-

dicus, which prepared the way for Marius to finish the war and carry Jugurtha prisoner to Rome. The last western division of this African coast was Mauritania, the kingdom of Bocchus and of Juba; bounded on the N. by the Mediterranean, on the W. by the Atlantic, and on the S. by the lofty range of Mt. Atlas, which protects it from the encroachments of the ocean of sand that lies beyond. As we approach the Atlantic, we come in sight of Abyla (Rock of Ceuta) and Calpe (Rock of Gibraltar), the two Pillars of Hercules, on opposite sides of the Fretum Herculeum.

GENERAL OBSERVATIONS ON NORTHERN AFRICA.

The two most remarkable features of this country are, the Great Desert, and the mountain range of Atlas. The former, the largest continuity of barrer surface in the known world, extends, under different names, from the shores of the Atlantic to the banks of the Nile, interrupted only by a few oases.

The mountain range of ATLAS, which is the northern boundary of the desert called Sahara or Zaara, stretches from Fezzan to the Atlantic. It rises in successive terraces from the most northern, which does not exceed 580 or 600 yards in height, to the farthest south, which, if it be covered with perpetual snow in lat. 320, as some travellers affirm, cannot be less than 11,000 feet high. The lower elevations are calcareous; and among them was found the Numidian or Gaetulian marble, an article of luxury in great request among the Romans. The successive gradations are connected by transverse branches running north and south, among which are plains and valleys, watered by streams without issue, and constituting the 'Country of Dates.' Atlas extends eastward from the Atlantic to the Regio Syrtica, forming a bulwark against the moving sands of the southern desert.

The streams that descend from the northern side of Atlas water that belt of land, from 60 to 160 miles broad, which was long the granary of the Roman empire, and is now the country of Tunis, Algiers, and Morocco.

AEGYPTUS.-(MAP 24.)

EGYPT is the north-east portion of the great peninsular continent of Africa, situated between the Tropic of Cancer (23° 30′) and 31° 30′ N. latitude, and between 30° and 35° E. longitude.

There is perhaps no part of the world, out of Italy and Greece, to which allusion is more frequently made by the poets and orators of antiquity than to Egypt; but no ancient writer who is not a professed geographer goes much into detail, or mentions more than one or two of its towns and localities. The singular nature of the country, the immemorial existence of the pyramids, the dim traditions of a very remote antiquity, the absence of rain, the mighty cataracts and periodical inundations of the river, and, above all, the unexplored and, as the ancients thought, inexplorable fountain-head of the Nile—all combined to throw a charm of sublimity and interest over the whole.

Of the towns so thickly planted on the banks of the Nile, we only mention *Memphis*, on the left bank of the Nile, with the pyramids in its immediate neighborhood. Fifteen miles farther down, the Nile separated into different channels, by all of which its waters found their way to the sea. Of these channels the ancients enumerated seven: the most noted are the two extreme ones, the Ostium Canopicum W. and Pelusiācum E. These two diverging branches, with the sea-coast line between them, form the sides and base of the triangular space Delta, so called from its resemblance to the capital form of that letter in the Greek alphabet; and by these two channels alone the water of the Nile is now discharged. Twelve miles west from the Canopic embouchure was Alexandrīa, so named after Alexander the Great, who founded it on his way back from the Oasis and Temple of Jupiter Ammon—a great city in ancient times, as it is now under the same name. (MAP 26.)

The annual overflow of the Nile, and the deposit by this of a rich stratum of earthy matter, was the chief cause of the great fertility of Egypt. There were artificial canals, sluices, and a large receptacle called Lake *Moeris*, for the distribution of the water. Arsinoe was the capital of the richest portion of Egypt, and near it was the celebrated Labyrinth.

GERMANIA.—(MAP 25.)

Germania, in the most extended sense of the term, reached from the Alps to the North and Baltic Seas, and from the Rhine to the Vistula. Viewed physically, this vast parallelogram may be divided into two nearly equal portions—of which the southernmost comprises the great valley of the Danube, and the other is watered by the rivers which flow into the northern seas. We have spoken already of the tribes between the Danube and the Alps, and consider here only the other part.

Of mountains, we find, besides the Alps, the Jura, Mt. Abnöba, or the Black Forest, the Montes Sudeti, or Riesengebirge, and the Carpates M. From the Jura to the Carpathians, that is, from the Rhine to the sources of the Vistula, this northern range was covered in ancient times by a vast forest, under the general name of the Silva Hercynia, which, according to Caesar, extended sixty days' journey in length. Its breadth was, in some parts, nine days' journey. From its northern flanks issued the waters of the Moenus (Main) and Nicer (Neckar), which fall into the Rhine—of the Amisia.

(Ems,) Visurgis, (Weser,) Viadrus, (Oder,) and Vistula, (Weichsel). The Albis, (Elbe,) rising in the Sudeti Montes, and receiving the Sala or Saale on the left, divided ancient Germany north of the Danube into two nearly equal portions, east and west.

The chief political divisions of Germania north of the Danube were these: of the tribes adjacent to the Danube, the principal were the Quadi, the Marcomanni, and the Hermunduri. All these, together with the Suevi, (who formerly lived in the eastern parts of Germany—in later times, in the south-western,) are comprised under the general name of Hermiones. The Istaevones inhabited the western regions bordering on the Rhine, and the Ingaevones occupied the low countries from the mouth of that river to the Cimbric Chersonesus. The Lygii seem to have been a considerable people, between the Viadrus and the Vistula.

Between the Rhine and the North Sea we find the Frisii: their country was intersected by a canal made by Drusus, which carried a portion of the waters

of the Rhine into the Lacus Flevo (now Zuyder Zee). The channel of Drusus is now the Yssel. North-west of the Frisii were the Chauci: beyond the mouth of the Elbe were the Angli, Saxones, and Cimbri—the two first of whom crossed over in a later time into Britain. South of the Chauci were the Angrivarii and Cherusci, who, under Arminius, overthrew Varus and his three legions in the Silva Teutobergiensis, near the sources of the Lippe and Ems.

Ascending the Rhine from the coast of the Frisii, we arrive at the Bructeri, on the Yssel, and the Marsi, on the Lippe. The Usipetes and Tenctheri were driven across the Rhine by more powerful neighbors. On the Luppia, (Lippe,) the Rura, (Ruhr,) and Sigus, (Sieg,) lived the Sicambri. The Mattiaci lay between the Sieg and the Moenus, (Main,) and occupied the Mons Taunus. Southward from hence, the district between the Rhine, the Main, and the Upper Danube, was called by the Romans Agri Decumātes, from the tithe which they had to pay to the Romans. In this region we find afterward the Alemanni, which was probably only a new league of

the old tribes of these regions. Behind the Sicambri, about the sources of the Visurgis, lay the *Chatti*, (Hessians,) a tribe of the Hermiones.

Passing eastward from the valley of the Upper Rhine, we come to the Hermunduri: east of them, on the bank of the Danube, were the Narisci, about Ratisbon: north-east of these, the Boii, or Boiohemi, in Bohemia, whose country was seized by the Marcomanni. North-east of them were the Osi, Gothini, and Buri, in Silesia: north-west of whom were the Marsigni, and farther to the north-west, the Semnones.

Among the Lygian tribes between the Viadrus and Vistula, we mention the Arii, Helvecones, Manimi, Elisii, and Naharvali.

On the shores of the Baltic, and to the south of it, we find Vandal tribes—as the *Varini*, *Rugii*, *Lemovii*, *Reudigni*, and the *Langobardi*.

The Baltic Sea was known to the Romans as Sinus Codānus, or Mare Suevicum. Tacitus mentions the Suiones and Sitones (in Sweden and Norway). All the country east of the Vistula was comprised under the name of Sarmatia.

INDEX.

The abbreviation F. is used for Fluvius—I. or Ins. for Insula—M. for Mons—P. for Portus—Pr. or Prom. for Promontorium

4. for Sinus—n. for Near—r. for Ruins—G. for Gulf—B. for Bay—for. for Formerly.

Names of Countries, Districts, etc., are distinguished by Capitals — Names of Tribes or People by an Asterisk prefixed. The Modern Names are in Italics. The note of interrogation attached to a name signifies that the site is uncertain.

The latitudes are in all cases North, unless otherwise distinguished: the longitudes, East of the meridian of Greenwich, excepting where the letter W. (West) is attached. In the case of Rivers, the latitude and longitude given is that of the place where the name happens to be written on the Map.

NAMES:	LAT.	LONG.	MAP	NAMES.	LAT.	LONG.	MAP	. NAMES.	LAT.	LONG. 3	I A D
Abacaenum, Tripi				Acanthus, Dulopolis, or	21111	201141	1	Acitodunum, Le Mou-	MAI.	Dona.	I AI'.
Abae, r. n. E.carkho		22.55	16	Bubassus	36°.46	'28°.11'	19	thiers d' Ahun	460.51	20.4	6
Aballaba, Watch-cross		2.49 w	5	Acanthus, or Acanthon,				Acium, Aci Reale		15.9	12
Abassus		31.2	20	Dashoor	29.42	31.13	24	Acmonia, Ahatkeui		29.54	20
*Abastani		72.30	3	Acanthus, Erisso		23.53		Acontisma		24.33	19
Abbaîtis	39.15	29.10	20	ACARNANIA		21.0		Acontium M		22.55	16
Abdēra, Abra	36.44	3.1 w	7	Acatucci	37.34	25.9 w		Acŏris?		30.53	24
Abdēra		24.59	19	Accad, Akerkoof		44.14		ACRABATENE		35.25	21
Abel-beth-maachah, Abil	33.19	35.34	21	Accho, or Ace, aft. Ptole-				Acrabbim		35.28	21
Abella, Avella	40.57	14.35	13	māis, St. Jean d'Acre	32.56	35.5	21	Acrabi, Akrabeh		35.21	21
Abellīnum, Avellino	40.54	14.48	9	Acci (Julia Gemella),				Acrae, Palazzolo	37.3	14.55	12
Abelterium. Erra	39.3	8.15 w	7	Guadix el-Viejo	37.22	3.19 w	7	Acraephium, or Acrae-			
Abia, n. Mandinia	36.58	22.9	18	Accipitrum I., S. Pie-				phia, r. n. Kardhitza	38.26	23.14	16
Abila (of Lysanias). Neb-]]	tro	39.8	8.15	9	Acragas, or Agrigentum,			
by Abel, n. Es-Sook	33.42	36.7	21	Ace, or Accho, aft. Ptole-				Girgenti	37.16	13.35	12
Abila? Yebla	32.42	35.54	21	māis, St. Jean d'Acre.	32.56	35.5	21	Acragas F., S. Biagio		13.36	12
ABILENE	33.40	36.10	21	Acelum, Asolo	45.48	11.55	8	Acriae, Kokinio		22.48	18
Abnoba M., Black Forest	48.15	8.0	25	Aceronia, Brienza	40.28	15.37	9	Acritas Prom., Cape			
Aboccis, or Abuncis, Ip-				Acerrae, Acerra		14.21	13	Gallo	36.43	21.54	118
*amboul	22.20	31.36	3	Acerrae, Gherra	45.6	9.48	8	Acroceraunia Prom., C.			
Abodiacum, Epfach	47.55	10.54	25	Acesines, Asines, or Ono-			l	Linguetta, or Kara-			
Abolla? Avola	36.55	15.7	12	bălas F., Cantara	37.50	15.10	12	burnu	40.27	19.27	15
Abone? Sea Mills, n.)	Acesines F., Chenaub	30.0	71.20	3	Acro-corinthus, Akro-			
Bristol	51.28	$2.37~\mathrm{w}$	20	Асната	38.10	22.0	18	Korintho	37.53	22.53	13
Aboniteiches, aft. Iono-				Acharnae		23.42	16	Acronius, or Venetus L.,			
pŏlis, Incboli	41.57	33.46	20	Achātes F.? Canitello	37.35	13.0	12	Lake of Constance	47.40	9.20	6
Abravannus F	54.54	4.49 w	5	Achelous F., Aspropo-				Acroreia	37.52	21.38	18
ABRETTĒNE	39.45	28.20	20	tamo	39.0	21.22	15	Acrothoum, Lavra	40.9	24.24	15
*Abrincatúi		1.0 W	6	Acheron F., Suli		20.44		ACTE, Peninsula of			
Abrostčla?	39.1	31.50	20	,		15.55	9	Mount Athos	40.15	24.15	15
Absorus, or Apsorrus?				Acherusia Palus	39.15	20.34	15	Actium, La Punta		20.46	15
Oscro	44.42	14.24	8	Acherusias Prom., Baba				Adana, Adana	36.59	35.20	20
Absyrtides Ins., Cherso	44.40	1 4 0 5		Burun	41.19	31.26	20	Adane, or Arabia Felix			
& Lossini	44.40	14.25	8	Achilleius Portus, Port				(Arabiae Empőrĭum),			
Abuncis, or Aboccis, Ip-	20.00	07.00		Vathy	36.25	22.30	18	Aden		45.8	3
samboul		31.36	3	Achillis I., or Leuce, Fi-				Adora, (Adoraim), Dura	31.31	35.4	21
Abus M., Ak Dagh		41.40	22	donisi, or Serpent's I	45.15	30.15	24	Ad Adrum F. (ad			- 2
Abus F., Humber		0.0	5	Achmetha (Echatana),	0 / 10		00	Anam?)	38.5 2	6.52 w	7
Abusina, Neustadt	48.49	11.47	25	Hamadan		48.33		Ad Albülas? n. Toul-			
Abydos, Arabat el-Mat-	00.10	01.50		Acholla, El-Aliah		11.8	23	miat		1.13 w	2
foon		31.59	3	Achzib (Ecdippa), Ez-zib		35.6	21	Ad Ammontem?		36.1	21
Abydos, Aidos		26.25				23.47	14	Ad Ansam, Stratford		0.59	5
Abyla, Ceuta		5.18 w		Acîla, or Ocelis? Ghela		43.30	3	Ad Aquas, Acqua santa	12.18	13.28	8
Abyla M., Pr. of Centa		5.17 W		ACILISENE, OF ANAITICA	39.20	40.0	ZZ	Ad Aquas?	10.58	7.21 w	7
Acacesium		22.4		Acimincum, Alt. Salan-	45 10	000	7/	Ad Aquas	15.36	22.59	14
Academia, Akadhimia		23.43	16			20.9	14	Ad Aquas Albulas	11.59	12.44	11
Acalandrus F., Calandro Acalandrus F.? Salan-	09.00	16.34		Acinasis F.? Tschuruk Su	41.40	41.45		Ad Aras, Carlota		4.56 W	7
	40.96	16.20	9	Acincum, or Aquincum,	47 20	700		Ad Arnum, Lastra		11.8	8
Acămas Prom., C. Ar-	40.20	10.20	3	Alt-Buda		19.3		Ad Aureos, Montebello.	E3.27	6.23	8
	25.7	32.16	20	Acinīpo, Ronda la Vieja Aciris F., Agri	10.90	5.5 W		Ad Careias, n. Osteria	10.0	10.17	77
nauti	00.1	02.10	20			16.20 15.9		Nuova	12.3	12.17	11
Joruk Su	41.0	41.46	20	Acit F., Jaci Acithius F.? Birgi	27.55		19	Ad Decimum 4	11 10	9.12	8 11
5	11.0	T.1.120	20 "	Trongia E. Pugl	01.00	12.00	12 11	Ad Decimum, n. Morena 4		12.39	11
3									(33)		

				WAND.		TONG	WAD	br t tr Dr Cl	T A T	TANG W	477
Ad Draeones?	1AT. 35°.8'	10NG. 1		NAMES. Ad Salices, Kara Ker-	LAT.	LONG.	1	Aeginium, Stagus		LONG. X '21°.41'	15
Addua F., Adde	45.40	9.30	8	man	44°.33′	29°.0′	14	Aegithallus, or Aegitha-	0	70.05	10
Ad Duos Pontes, Ponte-		0.90	77	Ad Septem Aras, Arron-	20.0	7.5 w	7	rus, Pr., C. S. Teodora Aegitium, n. Varnakova		12.27 22.1	12
vedra Aděba	42.24	8.38 w 0.40	7	Ad Septimum Decimum		1.0	7	Aegium, Vostitza		22.5	18
Adellum, Elda		0.51 w	7	Ad Sextum	43.37	0.42	6	Aegonia		22.10	26
Ad Ensem, Scheygia	43.24	12.41		Ad Sextum, Filette		11.14	8	Aegos-potămi		26.33	19
Ad Fines, Fino		10.25 11.43		Ad Silānos, <i>Cighigno</i> Ad Silānum, <i>Anglars, n.</i>		13.42	8	Aegosthĕna, Ghermano Aegūsa I., Favignana		23.14 12.16	16 12
Ad Fines, Arlesega Ad Fines, Avillano		6.21	8	Estaign		2.46	6	Aegys, Kamara		22.13	18
Ad Fines? Paymago		7.5 W	7	Ad Sorores	39.14	6.7 w	7	Aegyssus, or Aegypsus?	44.57	30.0	14
Ad Formulos, Verloza	45.53	13.42	8	Ad Statuas, Xativa S.	20.50	0.33 w	7	Aclana (Elath), Akaba		35.1	24
Ad Gallinas (Saxa Rubra), Prima Porta	42.1	12.9	11	Ad Taum, Taesburgh	00.00	1.14	5	Aelanītes Sinus, G. of Akaba		34.45	24
Ad Graecos, Tojano		11.48		Ad Teglanum, n. Palma		14.33	13	Aeminium, Penacova		8.16 w	7
Ad Hercülem? Sassari	40.44	8.33	9	Ad Tricesimum, Trice-		10.10		Aemona, or Emona (aft.			
Ad Horrea? Napoule		6.56 43.20	22	Ad Turres		13.13 12.5	8	Julia Augusta), Luy- bach		14.31	14
Ad Ladios? Banialouka		17.13		Ad Turres Albas		13.1	11	Aenaria, Pitheeusa, or			
Ad Laminas		12.57	11	Ad Turres, Torre Ole-				Inarime I., Ischia		13.54	13
Ad Lippos		5.52 W	7	vola		13.9 0.45 w	$\begin{vmatrix} 11 \\ 7 \end{vmatrix}$	Aeneia, on C. Karaburna *Aeniānes		22.50 22.10	15
Ad Malum?		14.17 6.49	14	Ad Turres, Olleria		3.51 w	7	Aenon?		35.36	21
Ad Martis, Massa		12.33	8	Ad Turres, Maida		16.21	9	Aenona, Nona		15.10	14
Ad Matrices, Mostar	43.20	17.53		Ad Turres	45.11	14.42	14	Acnos, El-Musmeih		36.26	21
Ad Medias, Samoggia	44.34	11.9	8	Ad Turrim, Tourves Aduatŭea, Tongres or	43.24	5.55	6	Aenos, Enos		26.5 12.0	19 25
Ad Medias (Carbantia)? Cabiano	45.6	8.25	s	Tongern		5.27	6	Acnus M., Monte Nero		12.0	1
Ad Medias, Sedilo		8.55	9	*Aduatuci	50.45	4.30	6	or M. Elato		20.41	18
Ad Medias, Mesa		13.6	11	Adulas Mons, Mt. St.		8.34	8	Aculian Lingrage of		24.42	19
Ad Mensulas, Monte Al-		11.30	8	Adulieus S., G. of Zulle		29.45	3	Acoliae, Liparacae, or Vulcaniae Ins., Li			
Ad Mereŭri?		5.58 w	23	Adulis, or Adule, Zulle		39.42	3	pari Islands		15.0	9
Ad Mercurios? Al-Man-				Adullam?		35.1	21	AEŎLIS		27.0	19
soriah		7.16 w	23	Ad Vicesimum, n. Monte della Guardia		12.29	11	Aepēa? (Corōne), Peta- lidhi		21.56	18
Admedera (Madaura)? Ayedrah		8.27	23	Ad Vicesimum, Amen-		12.20	**	Aequana, Vico Equens		14.26	1
Ad Morum, Velex Rubio		2.19 w	7	dolura		16.32	9	*Aequi, or Aequiculi	. 42.0	13.10	11
Ad Nonas, n. Lago Morto		12.10	11	Ad Vicesimum		1.45	6	Aequinoctium, Fischa		16.38	14
Ad Nonum, Annone		1.33 8.18	8	Aea, Poti		41.44	22	Aequum ?		16.59	14
Ad Novas		0.49	7	Acantium Prom., Tri-			1	Acre, Es-Sunamein		36.15	21
Ad Novas, Monte Pul-			١.	keri Point	. 39.5	23.3	15	Aeropus M., Mt. Tomoro		20.10	15
ciano Dimeli		11.48	8	Acas, or Aous F., Vo.		19.25	15	Aesārus F., Esaro Aesēpus F		$\frac{17.9}{27.30}$	19
Ad Oetāvum, Rivoli Ad Palatium, Ala		7.30 11.1	8 8	Aebūra? Cuerva		4.11 w		Aesernia, Isernia		14.12	9
Ad Pictas			11	Aecae, Troja		15.19	9	Aesica, Great Chesters.		2.27 w	5
Ad Pirum F., Cesano			8	Acculanum, or Eclanum				Aesis F., Esino		13.10	8
Ad Ponton		14.13 6.10 w	8 7	Le Grotte, n. Mira-		13.0	9	Aesium, Jesi		13.15 22.33	15
Ad Pontem Ad Pontem, Farndon, n.		0.10 11	1 '	Aedepsus, Lipso		23.3	15	Aestraeum, Ostromja	. 41.28	22.43	14
Newark	53.3	0.52 w	5	#Aedui	. 46.50	4.0	6	Aestria I., Lagostu		16.53	14
Ad Portum, Empoli		10.57	8	Aegae, or Edessa, Vod		22.2	15	Aesŭla, Mt. Afliano Aethalia or Ilva I., Elbe		12.51 10.15	11 8
Ad Publicanos, L'Hôpi-		6.22	8	Aegae (Euboca), Limn		22.20	16	*Aethiopes		20110	1
Ad Punïeum, Santa Ma-				Aegae (Achaia), Akrate	a 38.10	22.19	18	AETHOPIA	. 20.0	31.0	3
rinella		11.51		Aegae, Guzel-hissar		$27.3 \\ 35.46$	19 20	Aetna? Castro		14.55	12
Ad Putea? Cuença Ad Quereum		2.11 w 11.56	8	Aegale, Ayas		99.40	20	Mongibello		15.0	12
Ad Quintanas, n. Co.	-			ga, or Skaramanga	. 37.58	23.30	16	AETOLIA	. 38.40	21.40	15
lonna	41.52	12.46	11	Aegalion M.? Aghia, o	27.10	91 41	10	A exone, Asani		$23.44 \\ 13.6$	16 11
Adraa (Edrei), Draa Ad Radices? n. Ka		36.13	21	Malia		21.41	18	Affilae, Affile		9.30	3
brova		25.19	14	Ins		12.10	12			26.10	26
*Adramitae, Coast of	f		1 -	Aege?	39.59	23.39	15	Agarieus Sinus		9.05	1
Hadramaut Adramyttēnus Sinus		50.0 26.40	1 ₁₉			22.23	18	Agatha, AgdeAgathyrna, or Agathyr		3.25	6
Adramyttium, Adramyt			19			23.9	16			14.40	12
Adrana F., Eder			25	Aegiae, Limni	36.47	22.32		Agbatana, or Ecbatana		40.00	
Adrana, or Adrans, St		1.1.40	1.0	Aegiale		26.0	19	Hamadan		48.33	22
Oswald) 14.49	14	Aegida, aft. Justinopo		13.44	8				
Aderno	. 37.38		12	Aegilia I., Stoura	38.10		15	Sens	48.11	3.17	6
Adranus F., Aderno		5 14.48	12			92.10	1,0	Aginnis? Hawaz		48.50	22
Adrapsa, or Drapsaes Inderaub		3 69.25	1 3	Cerigotto			19	Aginnum, Agen		0.37 1.17 w	
Ad Regias? Mofhan, o		00120	1	Aegilon, or Capraria I	٠,		1	AGISYMBA?		30.0	2
Afkan	35.13			Capraja	43.2	9.50	8	Agnavae	45.29		14
Adria, or Hadria, Atri. Ad Rubras, Cabezas Ru		4 14.1	8	Aegimŭrus I., Zembra Aegīna I., Eyhina, o		10.48	23	*Agraei Agri Decumātes		21.30 9.0	25
bias		2 6.54 w	. 7	Egina		23.30		Agriane	39.52	36.1	20
Ad Rubras? Madroma	35.1	1.45 w	2:	Aegīna, Eghina	37.45	23.26	18	*Agrianes	42.0	23.0	14
Adrimētum, Susah	35.50	0 10.35	1 28	Acginetes, Apana	40.59	34.3	120	Agrianes F., Ergineh.	41.20 (მ		14
									(0)	-/	

NAMES.	LAT.	LONG.	MAP		LAT.	LONG.	MAP.			LONG. M	AP.
Agrigentum, or Acra- gas, Girgenti	270 16	120 95/	12	Album Pr., Ras el- Abiad, or White C		/ 250 9/	21	Alpes Rhaeticae, Rhae-		/ 100 0/	
Agrinium?	38.48	21.29	15	Alburnus Mons, Monte		00 .0	~ 1	tian Alps Alpheius F., Rufia			18
Agrippias, or Anthē-		22120	10	Alburno, or Di Pos-				Alpis Cottia, Mont Ge-		21.30	1,
don ?		34.25	21	tiglione	40.30	15.20	9	névre		6.42	8
Agrippina, or Colonia				Albus Portus, n. Alge-				Alpis Graia, Little St.			
Agrippinensis, Co-		0.5-		siras		5.26 w	7	Bernard		6.51	8
logne		6.57	6	Alee, Alcazar de S.Juan		3.14 w	7	Alpis Pennina, Great		H 0	
Agryle (Upper and Low- er)? R. at foot of				Aleyonium Mare, B. of	31.30	23.38	17	St. Bernard	45.55	$7.9 \\ 13.16$	8
Hymettus	37.57	23.44	17	Livadostro	38.7	23.5	18	Alsadamus Mons? Kelb		10.10	1
Aguntum, Innichen		12.18	14	Alea, Alia		5.3 w	7	Hauran		36.46	21
Agylla, aft. Caere, Cer-				Alea		22.29	18	Alsietīnus L., Lago di			
vetri		12.3	11	Aleius Campus		35.10	20			12.17	111
Agyrium, S. Filippo		14.32	12	Alerie or Alelia Aleria		9.31	$\begin{vmatrix} z \\ 9 \end{vmatrix}$	Alsium, Palo		12.3	11
d'Argiro		35.16	21	Aleria, or Alalia, Aleria Alesia, Alise		4.23	6	Alsuga, Borgo di Val-		11.23	8
*Aii		77.0	2	Alesiae		22.27		Altīnum? Bataszek	46.11	18.45	14
Ajalon, Yalo		35.2	21	Alesius M		22.26		Altinum, Altino		12.22	8
Alaba, or Allava?		13.12	12	Aletium, S. Maria della				Aluntium? S. Filadelfo	38.2	14.34	12
Alabanda, Arab Hissar	37.36	27.57	19	Lizza	40.0	18.6	9	Alush?		33.25	24
Alabastra, or Alabas-	98 91	21 7	24	Aletrium, or Alatrium,	11 16	13.24	11	Alutas F., Aluta		24.15	14
tron-polis?	20.21	31.7	24	Alatri Aletrium, Calitri		15.26	9	Alydda		30.4 31.6	$\begin{vmatrix} 20 \\ 24 \end{vmatrix}$
or Molinello	37.15	15.5	12	Alexandreia Troas, Eski	10.00	10.20	1	Alyzia, Kandili		20.59	15
Alaesa, or Halesa, n.				Stamboul	39.45	26.10	19	*Amalekites	29.0	34.0	24
Tusa	37.57	14.14	12	Alexandria ultima, Kho-				Amallobriga, Tordesil-			
Alaesus, or Halesus, F.,	02.55	1/70	10	jend		68.30	3	las		5.2 w	7
Pettineo		14.16	12	Alexandria, aft. Hira	32.0	44.30	22	AMANTIA		19.40	15
Alagonia? Zarnata Alalcomĕnae (Boeotia),	50.55	22.12	18	Alexandria? n. Mittun-	29.0	69.28	3	Amantia, Livizza Amānus Mons, Jawur		19.41	15
Sulinari	38.22	22.59	16	Alexandria (ad Cauca-	20.0	00.20		Dagh, etc		36.20	20
Alalcomenae (in Ith-				sum), Ghoorbund	34.50	68.40	3	Amanus Portus, aft. Fla-		00.20	1 -0
ăea)?	38.22	20.41	18	Alexandria (ad Issum),				viobriga, Portugalete		3.3 w	7
Alalia, or Aleria, Aleria		9.31	9	Iskenderoon	36.35	36.9	20	Amardus, or Mardus F.,			
Alalis, Abu Herarah		38.31 31.10	20 20	Alexandrīa (in Ariis), Herat	2 (99	69.10	3	Kizil Uzen, or Sejred		40.0	00
Alander F		47.0	22	Alexandria, Iskende-	04.44	62.10	١	Rood		48.0 23.51	22
Alanton, Lete		1.49 w	7	rieh, or Alexandria	31.11	29.55	24	Amasēnus, Amascno		13.13	i.
Alatrium, or Aletrium,				Alexandrosehene, Is-				Amasia, Amasia		35.54	2.
Alatri	41.46	13.24	11	kenderoona		35.8	21	Amastris, for. Sesămus,			
Alauna, Kier	56.10	3.58 w	5	Algidus		12.49	11	Amasserah		32.24	2
Alauna, Alcume, n.	40.91	1 97	6	Aliassus, Karaketscheli		33.26	20	Amathus, Old Limasol		33.9	20
Valognes		1.27 w 5.50	6	Alicanum, Martyancz Alinda, Demirji Dereh		16.27 27.50	14	Amathus, or Bethara- mathum, Amateh		35.40	21
Alaunus F.? Alne		1.36 w	5	Aliphēra		21.53		Ambacia, Amboise		1.0	6
Alaunus F., Axe		3.3 w	5	Aliso, Elsen		8.45	25	*Ambarri	46.10	5.0	6
Alāzon F., Alasan		46.0	22	Alista, Porto Vecchio		9.17	9	Ambastus F			1
Alba, Abla		2.55 w	7	Allaria, Monteforte	35.10	26.0	19	*Ambiāni		2.0	6
Alba F., Ter		2.14 w	7	Allava F.? Caltabel-	27 20	13.14	12	Ambiani, Amiens		2.17	6
Alba Fueentia, or Fu-	12.0	2.35	- 1	*Allemanni	48.40	9.0	0 - 1	*Ambivareti Burgos-	47.15	3.20	e
centis, Colle di Albe	42.4	13.26	11	Allia F.? Scolo del	10110	•••	-	wald	54.59	2.37 w	5
Alba Helviörum, Aps,				Casale	42.4	12.35	11	AMBRACIA		21.0	15
or Alps		4.36	6	Allia F.? Di Conca		12.32	11	Ambracia, Arta		21.0	15
Alba Longa		12.41	11 8	Allifae, Alife		14.18	9	Ambracius S., G. of Arta	38.57	20.55	15
Alba Pompeia, Alba Albāna, Derbend		8.2 48.12	22	#Allobroges		1.8 w 5.30	$\begin{bmatrix} 7 \\ 6 \end{bmatrix}$	Ambracus, Fidho-Kas-	30.9	20.57	15
*Albani	0	20122	1	Alma F., Alma		10.50	8	Ambre, Dachan		20.57 11.28	15 25
ALBANIA	41.30	47.30	22	Almo F., Acquataccia		12.30	11	Ambrysus, Dhistomo		22.40	16
Albaniae or Caspiae Py-	40.0	40.10	90	Almus, n. Smorden, or		00.5	1	Ameria, Amelia		12.26	8
lae, Pass of Derbend		48.16	22	Smordini		23.5	14	Amestratus, Mistretta		14.21	12
Albānus F., Ssamour Albānus L., Lago di	41.25	48.0	22	Alonta F., Terck		2.57 w 45.0	5	Amĭda, Diyarbekr Amilus? Aghia Triada		39.54 22.21	122 18
Albano	41.45	12.41	11	Alŏpe (Loeris)		22.56	16	Amisia F., Ems		7.20	25
Albanus M., Monte Cavo		12.44	11	Alope (Phthiotis)		22.46	16	Amisus, Samsoon		36.21	20
Albanus, or Albius M		17.0	14	Alopeconnësus	40.18	26.15	19	Amiternum, San Vetto-			
Albianum, Kufstein		12.11	14	Alōrus, Paleakhora		22.31	15	rino	42.23	13.22	8
*Albici	43.50	$\begin{array}{c} 6.0 \\ 2.9 \end{array}$	6	Alos, or Halos, Kefalosi Alpēnos		22.47 22.32	15 16	Ammochostos, Fama-	25 7	29 50	90
Albiga, Alby	42.34	11.24	- 1	Alpes Carnicae, or Ju-	55.41	44.04	10	gousta		33.58	20
Albion			1	liae, Carnic or Julian				Ammonitis Amnias F., Kostambul	52.0	36.12	21
Albis F., Elbe	53.20	10.30	25	Alps	46.32	13.20	8	Tchai, or Gok Irmak	41.30	34.30	20
Albium Intemelium,	10.15	H 40		Alpes Cottiae, Cottian		0.40		Amorgos I., Amorgo	36.50	26.0	19
Vintimiglia 41	43.45	7.40	6	Alps Graige Graige	45.0	6.42	8	Amorium, Hergan Kaleh		31.27	20
Albium Ingaunum, Albenga	44.4	8.12	8	Alpes Graiae, Grecian, or Graian, Alps	45.30	7.0	8	Ampělos M Ampělos Pr., C. Pseudo		26.52 24.1	19 15
Albius, or Albanus M	44.30	17.0		Alpes Maritimas, Mari-				Ampělos Pr., C. Colonni		26.53	19
Albona, Albona		14.7	8	time Alps	44.10	7.20	8	Ampělus Pr., C. Sacro		26.16	19
Albonica, Puerta da	47 1	7.00	-	Alpes Noricae, Noric	45 00	140		Ampelusia, or Cotes Pr.,			20
Albucella (Arbucale, or	41.7	1.20 w	7	Alpes Penninae, Pen-	47.20	14.0	14	C. Spartel		5.56 W	23
Arbacala)?	41.46	5.25 w	7	nine Alps	46.0	8.0	8	Ampheia		22.55 22.5	15 18
				•				r	(35)		

NAMES.	LAT.	LONG.	MAP	NAMES.	LAT.	LONG.	WAP.	NAMES.	LAT.	LONG. N	AP,
Amphiareium, Mavro-				Angellae, Rute			7	Anxanum (Frentano-	LAI.	LUMB.	i i
Dhilissi	38°.17	23°.50′		Angites F., Anghista	40.50	24.0	19	rum), Lanciano Vec-			
Amphieleia, or Amphi-	90 90	22.35	16	Angităla F., Angitola *Anglii, or Angli	38.10 5.1.20	$\begin{array}{c c} 16.16 \\ 10.0 \end{array}$	25	ehio Anxia, Anzi		15.54	9
AMPHILOCHIA		21.15		*Angrivarii		9.0	25	Anxur, or Tarraeina,	TU.20	10.01	•
Amphimalla		24.18		Angularia, Anguillara		12.14	11	Terracina		13.15	11
Amphipagus Prom.? C.	20.01	90 #	15	Angulus, S. Angelo	42.30	12.8	8	Aornos ?		73.0	3
Bianeo Amphipŏlis, Neokhorio		20.7 23.51	$\begin{vmatrix} 15 \\ 15 \end{vmatrix}$	Anigrus F., Mavropo-	37.30	21.38	18	Aornos (Baetriana)? Aoūs, or Aeas F., Vo-	30.40	68.35	3
Amphissa, Salona		22.22	16	Anio F., Teverone		12.40	11	унвва	40.37	19.25	15
Amphitrope, Metropista		24.0	18	Annamatia, Adony	47.7	18.54	14	Apamēa		37.53	20
Amphitus F		22.0	18 15	Anneianum, Legnago		$11.20 \\ 22.28$	$\begin{vmatrix} 8 \\ 16 \end{vmatrix}$	Apamēa, for. Pella, Famieh	25.20	36.24	20
Amphrysus F		22.47	10	Anopaea		24.6	19	Apamēa Cibōtus, Di-	00.20	DU.24	20
Kebir		6.10	23	Ansa Paullini, Anse		4.43	6	neir	38.3	30.13	20
Amsanctus Lacus, Le		-	9	*Ansibarii		7.15	25	Apamēa Myrtēa, Mou-	40.00	90 54	00
Mofete Amyelae		15.1 13.20	9	Antandros, Antandro Antarădus, Tartoos		26.50 35.55	$\begin{vmatrix} 19 \\ 20 \end{vmatrix}$	dania Apameia, Jibbarah		28.54 44.3	20 22
Amyclae, Agios Kyriaki		22.27	18	Antemnae		12.30	11	APAMĒNE		36.30	20
Amyrus F		22.44	15	Anthedon (Bocotia),				Apammaris		38.12	20
Amyrus? Kastri		22.41	15	Paleo-kastro		23.27	16	Apelaurus M	37.50	22.28	18
Amyzon		27.42	19	Anthedon, or Agrip-		34.25	21	Apennīnus Mons, Apen-	44.0	11.0	8
Anabucis (or Automa- lax?)		19.14	23	Anthēla	38.48	22.28	26	APERANTIA		21.27	15
Anactorium		20.50	15	ANTHEMUS		23.10	15	Aperopia I., Dhoko		23.20	18
Anaea, Arnear		27.19	19	Anthemus		23.13	15	Aperrhae		29.52	20
Anagnia, Anagni		13.10	$\begin{vmatrix} 11 \\ 16 \end{vmatrix}$	Anthemus F?		41.18 22.41	22 18	Apesas M., Fouka		22.45 23.5	18
Anagyrus, Vari Anaitica, or Acilisēne		38.48 40.0	22	Anthene? Ellinico		30.12	24	Aphčtae, Trikeri		23.54	16
Analiba, Herhemeh		39.16	20	Antieğra (Locris)?		22.0	18	Aphrodisias (Caria),			1
Anamis F., Ibrahim	27.10	57.20	3	Anticyra (Malis)	38.51	22.22	16	Geira		28.45	20
*Ananes		10.0	8	Antieğra (Phoeis), As-		22.38	16	Aphrodisias (Cilicia)		33.41 22.57	20 18
Anaphe I. and Town,		25.48	19	pra Spitia Antigonēa, or Psaphāra	40.20	23.6	15	Aphrodisias (Laconia)? Aphrodisium (Latium)?		12.29	111
Anaphlystus, Anavyso		23.56	18	Antigoneia? Tepedelen	40.20	20.0		Aphrodisium (Cyprus)		33.50	20
Anāpus F. (Acarnania)	38.35	21.14	15	Anti-Libanus, Jebel esh-				Aphroditopolis, Atfieh		31.20	24
Anāpus F., Anapo, or		75.10	13	Shurky Poss		36,10	20	Aphytis, Athyto		23.27 0.51 w	15
Fiume di Sortino Anas F., Guadiana		15.10 7.10 w	7	Antinŏe, for. Besa, Sheikh Abadeh		30.54	3	Apiarium		13.0	8
Anassus F., Revonchi		13.13	8	Antinoopolis, Cherkesh		32.56		Apidanus F., Fersaliti		22.10	15
Anastatiopŏlis, Dara	37.10	40.57	22	Antinum, Civita d'An-		*****		Apila, or Apilas, F., R.		00.05	1.0
Anatho, Annah		42.3	22	Anticabaia (ad Mason		13.27	11	of Platamona		22.35 ₂ 27.2	15
Anatis F.? Wady Oom- er-begh		8.0 w	23	Antiocheia (ad Maean- drum)		38.33	19	Apis? Apis?(Taposiris?) <i>Arab's</i>		21.2	20
Anaua L. (or Aseania?)				Antiochia (ad Taurum)				Tower	30.47	29.34	24
L. of Chardak, or			00	Aintab		37.25	20	*Apodŏti		21.50	15
Hadji Touz Ghieul Anaunium, Non	37.53	$30.0 \\ 10.57$	20	Antiochīa, Antakia Antiochīa Mygdoniae,		36.9	20	Apollinis Lueus, Pol-		7.59	8
Anazarbus, Ain Zarba		35.51	20	or Nisibis, Nisibin		41.10	22	Apollinis Pr., C. Gobeah,	10.01	,,,,	
*Anealites	51.20	1.50 w	6	Antiochia (ad Cragum)		32.30	20			10.14	23
Anchesmus M. (Lyea-				Antiochia (Pisidia), Ya-		31.17	20	Apollinopŏlis Magna, Edfou	24.50	32.54	3
bettus), Hill of St. George		23.45	17	lobateh Antiochïa? Merv		62.0		Apollinopŏlis Parva	27.0	31.22	8
Anchiale? Mound n.		20110		Antipatreia, Arnaoud				Apollo Corynthus, Tem-			1
Karaduwar		34.43	20	Berat		19.49	14			21.56	18
Anchialus, Ahiolou Anchia M., Armenia		27.40 22.25	14			34.59	21	Apollonia, Paleo-kastro, n. Armyro	35 23	25.4	19
Ancon Pr., C. Tchalti		36.40	20	Antiphellus, Andifilo		29.41		Apollonia, aft. Sozopo-			1
Aneona, Aneona	43.37	13.31	8	Antiphrae? Kasr Jam-			1	lis, Sizeboli	42.26	27.44	14
Anegra		28.58	20	memch	31.7	28.22	23		32.18	34.51	21 23
Aneyra, Angora		32.56 31.15	24	Antipolis, Antibes AntipyrgosPortus, Mar-	40.00	7.7	"	Apollonia, Marsa Sousa Apollonia, Abulliont		28.42	20
Andabilis, Eski Andava		34.50	20	sa Toubrouk		24.3	23	Apollonia, Pollina		14.8	12
Andaea? Valley of Lugh.			١.	Antiquaria, Antequera	37.9	4.35 w	7	Apollonia (Assyria)?		44.24	22
Man		70.25	3	Anti-Rhium Pr., Kastro		91 46	10	Apollonia (Acte)		24.20	15
Andania, Eliniko-kastro Andecavi, Angers		22.1 0.33 w	18			21.46	10	Apollonia (Chalcidice), Polighero	40.24	23.22	15
Andematunum, Langre		5.21	6	nas, n. Sigri		25.52	19	Apollonia, Eleutherae,			
Anderida? Pevensey		0.21	5	Antistiana, Llacuneta	. 41.27	1.28	7	or Eleutherna?	35.19	24.41	19
*Anderitum, Anterrieus		3.4	6	Anti-Taurus, Dujik		40.0	22	Apollonia (Illyria), Pol- lina, or Pollona	40.40	19.25	15
Andes, Pietola		0.30 w 10.50	8	Dagh, &c Antium, Porto d'Anzo.		12.40		Apollonia (Lydia)?		27.31	19
Andretium	. 43.43	16.15	14	Antivestacum, Bole-	-			Apollonia Mordiaeum,			
Andriace, Andraki	. 36.13	30.2	20			5 49	90	Oluburlu		30.38	20
Andrius F Andropŏlis		26.45 30.46	19 24	Prom., Land's End Antona F., Nen		5.42 w 0.32 w	$\begin{vmatrix} 20 \\ 5 \end{vmatrix}$	Apollonia (Mygdonia), Pollina		22.30	15
Andros, Palaeopolis		24.50	19	Antron, Fano		000	1	Apollonia (Siphnos),			1
Andros I., Andro	. 37.50	24.55	19	Antunnacum, Ander	-		l .	Kastro	36.58	24.44	19
Anemo F., Lamone		11.43	8	naeh		7.24	6	Apollonia (Thracia)?		25.6 44.30	19
Anemoreia?		$\frac{22.38}{32.51}$	16 20	Anurogrammum, Anarajahpoora		80.31	2	Apolloniātis L., L. of		44.30	24
Angěle? Papa Anghe		02.01	20	Anxānum (Apulia)		00.01		Abulliont	40.10	28.35	20
lak :		23.53	16			15.56	1 9	Apollōnis	38.46	27.37	19
									(36	')	

Ardni fons. or Patavi-	LAT.	LONG.	MAP	NAMES. Aquila major, n. Te-	LAT.	LONG.	MAP.	Arbe I., Arbe		LONG. M	(3 Pa 14
nae Aquae, Bagui				touan		′ 5°.17′ w	23			3.32 w	5
d'Albano	45°.22	110.46	8	Aquila minor, Castillejo		5.21 w	23			36.0	21
Apostana?	27.5	53.2	3	Aquilaria, Awariych		10.58	23	Arbēla, Kalat Ibn Ma'an		35.30	21
App aria, Tuban	43.55	26.14	14	Aquileia, Aquileia		13.22		Arbēla, Arbil		43.56	22
Appli Forum, Foro	41.00	191	11	Aquileia, Incisa		11.29	8 9	ARBELITIS		43.56	26
Appio Appiŏla? n. Ponte delle	41.28	13.1	11	Aquilonia, Lacedogna Aquincum, or Acincum,	41.4	15.25	9	Arbor, Arbon		$9.25 \\ 36.2$	20
Streghe	41 47	12.36	11	Alt-Buda	47.30	19.3	14	Arca, Tell Arca		22.0	19
Apros, or Apri, Ainad-	T1.11	12.00		Aquinum, Aquaria		10.44	8	Arcadia, Arkhadi		25.7	19
jik	40.54	27.11	14	Aquinum, Aquino		13.41	9	Arcesine		25.46	19
Aprusa F., Ansa	44.2	12.38	8	*Aquitāni		0.30 w	6	Arcesine, Arkassa	35.31	27.6	19
Apsărus F. (Acampsis?)				AQUITANIA	45.0	1.0	4	Archabis, or Xylene,			
Joruk Su		41.46	20	Ar of Moab, or Rab-				Arkava		41.16	20
#Apsilae		41.10	22 14	bath-moab (Areopo-	21 22	25.45	21	Archalla, Erkelet		35.14	$\begin{vmatrix} 20 \\ 24 \end{vmatrix}$
*Apsinthii		26.30 19.35	14	lis,) Rabba Ara Augusti, or Lugdu-		35.45	21	Archandron?		30.22 34.5	20
Apta Julia, Apt		5.25	6	nensis		4.50	6	Archelāis, El-Aujeh		35.25	21
Aptera, Paleokastro		24.7	19	Ara Jani, Riano		12.32	11	Arci, Arcos		5.49 w	7
*Apuāni?		10.0	8	Ara Ubiorum, Godes-				Arcidava? Werschitz		21.24	14
APULIA	41.0	16.0	9	berg	50.40	7.9	6	Arcītis I., Arki		26.46	19
Apulum (Colonia Nova),			١,,	ARABĬA		45.0	3			2.19 w	7
Karlsburg		23.35	14	ARABIA DESERTA		40.0	3	Arconnēsus I., Orak		27.30	19
Aqua Crabra, Marrana		12.32	11 14	ARABIA FELIX, Yemen		45.0 34.0	3	Arconnēsus I., or Aspis,		26.54	19
Aqua Viva, Majerje Aqua Viva, Acquaviva		16.11 12.25	11	Arabia Petraea Arabiae Empörium, or	29.0	94.0	"	Arctus		29.3	26
Aquae, Berza-Palanka		22.30	14	Adane, Aden	12.46	45.8	3			20.0	120
Aquae, Baaden		16.11	14	Arabicus S., or Mare	12:10	10.0	Ĭ	Pr., Ras el-Milhr		25.5	23
Aquae Albulae		12.44	11	Rubrum, Red Sea		39.0	3	Ardea, Ardea		12.34	111
Aquae Apollināres, Bag-				*Arabii	36.30	66.30	3	Ardelica, Peschiera		10.42	8
ni di Stigliano	42.11	12.1	11	Arabis F., Purali	25.40	66.25	3	Ardericca? Kir Ab		48.36	22
Aquae Augustae, or Tar-				Arabissus, Howschin		36.42	20	*Ardiaei		17.0	14
bellicae, Dax		1.2 w	6	Arabrica, or Ierabriga,		0.70	₋	Ardiscus, or Ordessus		0.0	7.4
Aquae Balissae?	45.33	17.20	14	Alenquer		8.56 W	20	F., Arjisch		26.0	14
Aquae Bilbitanōrum, Alhama	41 20	1.54 w	7.	Arace, Behesneh		37.57	$\begin{vmatrix} 20 \\ 7 \end{vmatrix}$	Ardobrica, Corunna Arduenna Silva, Arden-		8.21 w	7
Aquae Borbonis, Bour-	41.20	1.0± W		Araceli, Huarte Araquil Arachnacus M., Arna		2.5 w 23.2	18	nes, &c		5.30	6
bonne-les-Bains	47.57	5.45	6	Arachosía		66.0	3	Arebrigium, St. Didier		6.58	8
Aquae Bormonis, Bour-	_,,,,			Arachotos, Urghundanb		66.22	3	Arelate, Arles		4.37	6
bon l'Archambault	46.36	3.2	6	Arachthus or Arethon				Arenacum, Arnhem		5.55	6
Aquae Caeretanae, Bag-				F., Arta		21.7	15	Arenae Montes		6.30 w	7
ni di Sapo	42.4	11.59	11	Aracillum, Aradillos		3.55 w	7	Areon F., Congoon		52.15	3
Aquae Calidae, n. Chift-	0 10 10 10	0.4.40	90	Aracynthus M., Zygos		21.25		Areopolis (Ar of Meab,			
lik Khan	31.21	34.46	20	Arad, Tell Arad		$35.9 \\ 35.52$	$\begin{vmatrix} 21 \\ 20 \end{vmatrix}$	or Rabbath-moab),	27 22	35.45	21
mam Meriyah	36.25	2.22	23	Arădus (Arvad), Ruad I. Arădus I., Maharag		50.43	3	Arethon, or Arachthus,	01.22	90.40	21
Aquae Calidae, Ham-	00.20	2.22		Arae Hesperi, or Solia,	20.14	00.10		F., Arta	39.20	21.7	15
mam l'Euf, n. Tunis	36.42	10.18	23	S. Lucar la Mayor	37.24	6.2 w	7			23.39	15
Aquae Calidae, Vichy		3.25	5	Arne Mutiae, Monte				Arethūsa fons (Ithaca)		20.44	18
Aquae Celenae, Caldas				Musino		12.25		Arethūsa L.? Nazuk			
de Rey	42.34	8.38 w	7	Arae Philenorum	30.20	18.54	23	Ghienl	38.56	42.10	22
Aquae Convenārum,	19.4	0.0	ß	Arae Sestiānae? C. Vil-	49.0	0.0	,,	Arethūsa (Syria), Rus-	95.5	20 20	20
Bagnères de Bigorre Aquae Ferentinae, n.	45.4	0.9	6	Arganana Argantan		9.8 w	7	Aretias I. (Chalcerītis),	50.5	36.38	20
San Rocca	41 47	12.41	11	Aracgenus, Argentan Aragus F., Aragna		0.1 w 44.46	22	Kerasunt Ada	40.56	38.27	20
Aquae Flaviae, Chaves		7.30 w	7	ARAM NAHARAIM, or	120	11.10		Areva F., Ucero		3.4 W	7
Aquae Gratianae, Aix		5.54	6	PADAN ARAM (MESO-				*Arevaci		3.0 N	7
Aquae Mattiacae, Wies-				POTAMIA), Al Jezireh	36.0	41.0	22	Argaeus M., Erdjish			
baden	50.5	8.15	25	Arandi, or Aranni, Ou-				Dagh	38.32	35.11	20
Aquae Neapolitānae, n.	20.07	0.45	0	rique		8.10 w		Arganthonius M., Sa-	40.00	90.96	20
Sardara	46 16	8.47	9	Arane? Aranni, or Arandi, Ou-	39.1	37.49	20		40.30	29.20	20
Aquae Nisineii, Bour-	40.10	2.40	l "	rique	37 41	8.10 w	7	Argantomagus, Argen-	46.35	1.31	6
bon l'Anci	46.37	3.46	6	Araphen, Rafina		24.0		ARGEIA		22.38	18
Aquae Originis?		8.27 w	7					ARGEIA (AMPHILOCHIA)		21.15	15
Aquae Passĕris, Ba-				Sabne	46.20	4.50	6	Argennum Pr.? C. S.			
сиссо	42.27	12.3	8		39.41	44.16	22	Alessio	37.52	15.20	12
Aquae Pisānae, Bagni	40.40	10.00		Ararus F.? (Alutas),		0/1-	٦,	Argennum Pr., or Argi-			
di Pisa		10.26	8	Aluta		24.15	14	num, C. Bianco, or	20 10	06.15	10
Aquae Populoniae Aquae Querquennae?		10.38 8.12 w	7	Ararus F.? Sereth Arasaxa, Seresek		26.50 35.40	14	Aspro Kavo Argenomescum? Argo-	55.10	26.15	19
Aquae Segeste, Fer-	22.12	0.12 W	-	Araurăca		39.35	20	medo Argo-	43.23	3.48 ₩	7
rières	48.2	2.35	6	Aranris F., Herault		3.30	6	Argentarius M		2.50 4	7
Aquae Segete?	45.25	4.18	6	Arausio, Orange	44.8	4.49		Argentarius Mons, M.		j	j
Aquae Sextiae, Aix	43.32	5.27	6	*Aravisci	47.30	17.30	25	Argentaro		11.10	8
Aquae Statiellae, Acqui		8.27	8	Araxa, Oren	36.45	29.25		Argenteus, Argens		6.10	6
Aquae Solis, Bath	51.23	2.21 w	5	ARAXENE		45.0	22	Argentia? Argenta		11.51	8
Aquae Tacapitanae, El-	22 50	0.45	23	Araxes F., Aras		47.10	22	Argentia, Gorgonzola		9.25	8
Hammat-el-Khabs Aquae Vetaloniae, Ve-	55.50	9.45	20	Araxes F., Bendamir Araxes F. (of Xeno-	25.40	53.0	3	Argentiölnm, Torneros Argentoratum, aft. Stra-	42.10	6.13 # j	7
tulia	43.6	10.33	8	phon), Khabour	35.17	40.40	22	taeburgus, Strasbourg	48.35	7.45	6
Aquae Vocenias, Caldas				Araxus Prom., C. Kalo-				Argentovaria, Artzen-			1
(n. Gerona)	41.53	2.51	7		38.13	21.22	18	Keim		7.30	6
									(37)		

Argida?	39º.48'		мар. 194	Arretium, Arezzo	LAT. 43°.30'		MAP. 8		42°.28		14
Argilas		23.44		Arretium (Julienses),			-	Ascalon, Askulan	31.39	34.32	21
Arginnsae Ins		26.49	19	Subliana	43.37	11.54	8	Ascania I.? Christiani	36.15	25.13	19
Argithea, Knisovo ARGOB (GAULONITIS),	39.25	21.26	15	Arretium (Fidentes), Castigliane	43.22	12.0	8	Aseania L. (or Anaua)? L. of Chardak, or			
Janlan	32.54	35.45	21	ARRHENE (ARZANENE)		41.0	22	Hadji Tous Ghieul	37.53	30.0	20
Argolieus S., G. of				Arriaca, Guadalaxara	40.39	3.10 w	7	Ascania L., L. of Iznik	40.20	29.30	20
Nanplia		23.0	18	Arriani Prom	45.19	28.13	$\begin{vmatrix} 1\\24 \end{vmatrix}$	Asciburgium, Asburg		$\begin{array}{c} 6.38 \\ 23.6 \end{array}$	16
Argos, Argos		23.0 22.43		Arrubium		5.41 w	7	Ascra, Pyrgaki Asculum, Ascoli		15.34	10
Argos Amphilochicum,	00			Arsamosăta		39.29	22	Asculum Picenum, As-			
Neokhori		21.12		Arsanias F.? Murad	00.5	/7 20	00	eoli		13.37	8
Argos Oresticum?		21.10 21.47	14	Arsen F		$\frac{41.30}{22.3}$	22 18	Ascuris L., Ezero Asĕa, n. Frango Vrysi		$22.26 \\ 22.17$	15 18
Argyrāni		21.10	15	Arsenc, Arsissa, or Thos-	01.10	22.0	10	Aser?		35.21	21
Argyrippa, or Arpi, Arpa		15.33	9	pītis L.? L. of Van	38.40	42.40	22	Ashdod (Azotus), Es-			
ARIA		62.0	3	Arsia F., Arsa		14.2	8	dood		34.41	21
ARIACA, Conean		73.20 65.0	$\begin{vmatrix} 2\\3 \end{vmatrix}$	Arsinaria, Arzaw Arsinia, Arghana Maden		0.15 w 39.40	$\begin{vmatrix} 23 \\ 22 \end{vmatrix}$	Ashtaroth, Tell Ashte-		36.4	21
Ariaspae?		63.30	3	Arsinoe (Acthiopia)?		42.57	3	Asido (Cacsariāna)?	02.10	00.1	-
Ariassus		30.35	20	Arsinoe (Cilicia), Softa				Medina Sidonia	36.27	5.55 w	7
Aricia, Lariceia		12.41	11	Kalassi		33.5		Asinacus (or Messenia-			
Arieonium, Weston, n. Ross		2.31 w	5	Arsinŏe (Creta)?		25.28	19	cus) S., G. of Kala-		22.5	18
Arigaeum? Nawugee, or		2.01 11		Arsinŏe (Cyprus), Poli- krusoko		32.30	20	Asinărus F., Fiume di		42.0	1
Naaghi	34.47	71.16	3	Arsinŏe, for. Teucheira				Noto, or Falconara	36.55	15.0	12
*Arii, or Harii		20.30	25	(Taukra)		20.32	23	Asine, Tolon	37.32	22.52	18
Arimathaea? Ramleh Arimazes (Rock of)?		34.52	21	Arsinče, or Crocodilo- pŏlis		31.4	24	Asine, Koroni, or Coron Asines, Acesines, or		21.59	18
Koheetun, n. Derbend		67.40	3	Arsinŏe, or Cleopătris		32.34	24			15.10	12
Ariminum, Rimini		12.34	8	Arsissa, or Arsene L.,				Asmiraxa			1
Ariminus F., Mareechia		12.25	8	L. of Vai		42.40	22	Asnaus M., Mertzika		20.20	15
Arindela, Ghurundel Ariolica? Arc-sous-		35.46	24	*Artăbri S R of	43.20	8.0 w	7	Asōpus, or Cyparissia, Blitra		22.51	18
Cieon		6.24	6	Artabrörum S., B. of Ferral	43.25	8.20 w	7	Asopus F. (Boeotia),		22.01	10
Ariolica, between Roure				Artace, Erdek	40.24	27.46	19	Vurieni	38.16	23.35	16
and La Curtelas, n.		0.47		Artacoăna? Aowbah, or		00.0	9	Asopus F. (Malis), Kar-		00.02	
St. Just en Chevalet Arisbe		$\frac{3.47}{26.30}$	$\begin{vmatrix} 6 \\ 26 \end{vmatrix}$	Obeh		63.8 43.0	$\begin{vmatrix} 3 \\ 22 \end{vmatrix}$	vunaria Asõpus F. (Peloponne-		22.23	16
Aristěra I		23.32	18	Artagera? Artanes, Tschileh		29.38	20	sus), St. Gheorgias	37.52	22.39	18
Aristonautae, n. Kamari		22.36	18	Artanissa? Thelawi		45.29	22	*Aspaciacae	40.0	60.0	3
Aritium Practerium,		0.45	h	Artaxăta? Ardasekad		44.35	22	Aspaluca, Pant l'Esquit	43.3	0.36 w	6
Benevente Arlape, or Arelate?		8.47 w	7	Artemis, Proseca, Tem.		23.19	15	Aspendus		31.16	20
Moelk		15.22	14	of, n. C. Amoni		23.15	15				1
Armauria, Tapadevi, ar	•		İ.,	Artemisium, or Peda-				Bahr Lût	31.30	35.30	21
Amavir Armaxa, Pallass		44.1	22			28.53	19	Aspithra F	20 99	0.49 w	1 1
Arme ne, Artasehin		35.48 41.0	20	Artemisium, or Dianium Pr., C. St. Martin		0.14	7	Aspis, Aspe Aspis, Marsa Zaffran	31.14	16.43	$\begin{vmatrix} 7 \\ 23 \end{vmatrix}$
Armenia	40.0	44.0	22			22.32	18	Aspis, or Clypča, Kali-			1
Anmenia Minor		39.30	20	Artemisius M., Monte		70.40	1,,	bia		11.8	23
Armeniae Pylae, Ger- gen Kalah-si		39.8	22	Arriano Artemita, Artemid		12.48 43.7	22	Aspis, or Clypča, Pr., Ras el-Melhr	36.52	11.9	23
Armenium, Magula	39.27	22.37	15	Artemita, or Chalasar,		3011		Aspis I., or Arconnesus,		1110	20
Arminia F., Fiore	42.25	11.38	8	Sheriban		44.56	22	Hypsili	38 .2	26.54	19
ARMORICA		1.30 w	6	Artena Veientum? Buc-		10.10	11	Aspledon, Arrakastro		23.0	16
Armutria, Motru Arna, Civitella d'Arno		23.29 12.29	14	Artena Volscorum? n.		12.16	11	Assa, Paleokastro Asseconia? Santiago de		23.45	15
Arnae	40.27	23.45	15	Monte Forting		15.57	11	Compostella	42.49	8.28 w	7
Arne (Cierium), Mata-		00.0		Artenia, Artegna	46.13	13.11	S	Assissium, Assisi		12.38	8
Arnon (River), Wady		22.3	15	Artigi, Alhama		4.10 w 5.34 w	7	Assorus, Asaro	37.36	$\frac{14.25}{26.22}$	12
Mojib		35.45	21	Artigi, Castuera Artiscus F., Tondja		26.20	14	Assurae, Zanfour		8.51	23
Arnus F., Arna	43.40	10.40	8	Artolica, La Tuille		6.56	8	Assus F., Kineta		22.50	16
Aro F., Arone		12.16	111	Aruci ? Moura		7.18 w	7	ASSYRIA		44.0	2
Aroanius M., Khelmas. Aroanius, or Olbius, F.		$\frac{22.13}{22.20}$	18	Arunda, Ronda		5.5 w 15.17	14	Asta, Asti		8.11	8
Aroanius F	37.54	21.56		Arupium? Josephsthal		24.15	14	Xeres de la Frontera		6.7 w	7
Aroanius F., Katzana	. 37.52	22.9	18			4.39 w	7	Astaboras F., Teeazze	,		
Arocha F., Croechio	. 39.0	16.45	9	Arvad (Aradns), Ruad I.		35.52	20	or Atbara		35.0	3
Aroer, Ararah Aroer, Ara'ir		35.3 35.50	$\begin{vmatrix} 21\\21 \end{vmatrix}$	*Arverni		3.30	0	Astacēnus S., G. of Izmid		29.40	20
Aroer, Aireh	. 32.1	35.44	21	Clermont		3.4	6	Astăcus		29.58	20
Aromata Prom. (Noti				# Arvii	48.0	0.30 w	6	Astăcus, on Port Platic	38.29	21.7	15
Keras?) C. Gerdafooi (Guardafui)		51.12	2	Arvisia		26.0	19	Astăpa, Estepa		4.55 W	7
Arŏsis, or Oroatis F		51.12	2	Arx, Arce Rocco		13.37	11	Astapus F., Abai Astelephus F., Markula		$33.5 \\ 41.23$	22
(Zarotis), Tab	. 30.20	49.52	22	Massima	41.41	12.58	11	Asteris I., Daskaglio		20.36	18
 Arpi, or Argyrippa, Arpa 	a 41.31	15.33	9	Arycanda, Aroof	36.31	30.9	20	Asterusia, Astrizzi	34.57	25.2	19
Arpīnum, Arpino Arrabo? Kormönd		13.38 16.38	11 14	ARZANĒNE (ARRHĒNE).		41.0	$\begin{array}{ c c }\hline 22\\22\\ \end{array}$	Astibon, Istip		22.10 28.10	14
Arrabo F., Raab	. 47.18	17.0	14	Arzes, Ardjish		43.15	22	Astica		5.5 W	7
Arrabous, Raab	. 47.41	17.38	14			9.0 w	23	Astigi vetus, Alameda.	. 37.16	4.43 w	7
									(38)	51	

						rova 1		35 Y 35 E.G.	TATE	TOYO W	1 10
Astura, Torre di Astura	LAT. 41°.23'		нар, 11 _П	NAMES. Audus F.? Adous, or	LAT.	LONG. 3	IAP.	NAMES. Automala, or Automalax		LONG. M.	AF.
Astura F., Conca		12.46	11	Sumeim	36°.14	40.0'	23	(or Anabucis?)	30°.16′	19°.14′	23
Astura F., Esla		6.0 W	7	Aufidena, Alfidena	41.44	14.3	9	Autricum, aft. Carnūtes,			
*Astures	43.0	5.50 w	7	Aufidus F., Ofanto		16.0	9 8	Chartres		1.29 3.20 w	7
Asturica Augusta, As-	49.99	6.10 w	7	Aufina, Ofena		13.49 21.54	2	*Autrigŏnes Auxacii M	40.0	3.20 W	l i
torga Astycus F., Vravnitza	41.40	22.10	14	Augila, Aujelah		12.3	8	Auximum, Osimo	43.30	13.28	8
Astypalaea I., Astropa-	~~~~			Augusta Felix (Oea),				Auzia, Sour el-Rezlan,			
laea, or Stampalia	36.35	26.25	19	Tripoli		13.11	23	n. Hamza		3.22	23
Astypalaea Pr		23.55	18	Augusta Fossa	44.28	12.13	8	Avalites, Zeilah		43.31 45.0	$\begin{vmatrix} 2\\2 \end{vmatrix}$
Astyra		26.38 26.53	19 19	Augusta, for. Londi- nium, London	51.31	0.6 w	5	Avalītes S., G. of Aden Avara F., Eure		2.20	6
Astğra?	00.00	20.00		Augusta Praetoria,	01.01	0.0 11		Avaricum, aft. Bituriges,	2110		
Attayard	36.12	27.54	19	Aosta	45.44	7.18	8	Bourges		2.25	6
Atabyrium, or Itahy-				Augusta Rauracorum,	45.00	b 4.4		Avarum Pr.?		8.40 w	7
rium (Mt. Tabor),	00.40	25.05	21	Augst	47.32	7.44	6	Avedonacum, Aunay Aveia, Acra		0.20 w 18.30	6 9
Jcbel et-Toor* *Atacīni		$\frac{35.25}{2.30}$	6	Augusta Suessionum,	49.24	3.20	6	Avendo, Jezerana		15.14	14
Atagis F., Eisach		11.50	8	Augusta Taurinorum,				Avenio, Avignon		4.49	6
Atalante I., Talanta		23.6	16	Turin	46.4	7.40	8	Aventia F., Lavenza		10.5	8
Atarbēchis?		31.4	24	Augusta Trevirōrum,	40.40	0.40	6	Avernus L., Lago Averno		14.5	13 14
Atarneus, Dikili Keui.		26.54	$\frac{19}{21}$	Treves	49.46	6.40	6	Avesica? n. Senosetsch		13.59 11.0	25
Ataroth, Atara		$\frac{35.11}{2.30}$	6	Augusta Tricastinorum, Aouste-en-Diois	44.44	5.4	6	Avisio Portus? Eza		7.23	8
Atella, S. Maria di		2.00		Augusta Vagiennorum,				Avus, or Avo F., Aye		8.30 w	7
Atella		14.14	13	n. Bene	44.33	7.51	8	Axelodunum, Burgh-on-		0.0	-
Aternum, Pescara		14.15	8	Augusta Verumanduo-		0.18	e	the-Sands		3.3 ₩	8
Aternus F., Pescara		14.0 11.39	8	rum, St. Quentin	49.51	3.17	6	Axima, Aime Axiopŏlis, Rassova		6.38 27.58	14
Ateste, Este		21.20	15	Augusta Vindelicorum,	48.22	10.56	25	Axius F., Vardar		22.30	14
Athanagia? Agramunt		0.58	7	Augustana, Straubing		12.36	25	Axona F., Aisne		3.30	6
Athenae, Athens			10	Augustobona, aft. Tri-				Axuenna		3.55	6
(Athina)		23.44	16	casses, Troyes		4.6	6	Axuenna?	49.18	4.50	6
Athenae (Pontus), Atina		40.55	20	Augustobriga, Puente del Arzobispo		5.8 W	7	Axūmis, or Auxume,	14.8	38.52	3
Athenaeum, n. Apano		21.35	15	Augustobriga, Agreda		1.56 W	7	Axus, or Oaxus, Axus		24.50	19
Athenaeum?		22.59	18	Augustobriga, Ciudad			-	Axylis		23.0	23
Athenas Teichos, Psa-			10	Rodrigo	40.31	6.26 W	7	AXYLOS		31.30	20
tha Pyrgo		21.53	18	Augustodunum, Autun		4.18	6	Aza, Kalkit Chiftlik		39.40 29.43	20 20
Athenopolis? Napoule Athesis F., Adige		6.56 . 11.17	8	Augustodūrus, Bayeux Augustomăgus, aft. Sil-		0.42 w	6	Azāni, Tchavdour Hissar Azania, or Barbaria,		40.10	1
Athmonum, Marusi		23.49	16	vanectes, Senlis		2.35	6	Ajan		47.0	2
Athos M., Agion Oros,			1	Augustomăgus ?		1.22	6	AZANĪTIS		30.0	20
or Monte Santo	40.10	24.20	15	Augustonemetum, Cler-				Azanium Mare, or S.		r 0 0	
Athribis, Tell Atrib		31.11	24 14	mont		3.4	6	Barbaricus		$50.0 \\ 24.0$	13
Athyras F		28.35 2.57 w	7	Augustoritum, aft. Le- movices, Limoges		1.16	6	Azetium, Rutigliano		17.2	9
Atīna, Atena		15.34	9	Augustum, Aoste		5.33	6			39.46	22
ATINTANIA		20.15	15	Aulaei Teichos, Kuru-			١	Azochis, Zakhu		42.37	22
Atlanticum, Externum,			1	dereh		27.58	14			22.1	15
or Magnum Mare, or				*Aulerci-Cenomani		0.40 0.40 w	6	Azōtus (Ashdod), Es-		34.41	21
Oceānus Hesperius, Atlantic Ocean		20.0 w	2	*Aulerci-Diablintes *Aulerci-Eburovices		1.0	6	_	01.10	OXIXL	
Atlas Minor? C. Blanco		2010 11	1	Aulis, n. Vathy		23.37	16	В.			
(North)		8.34 w	23	Aulon M		17.12	9	Baalah, or Kirjath jea-			
Atlas Mons, or Dyrin,		- ^	92	Aulon (Creta), Auli		25.17	19	rim, Kuryct el-Enab.		35.7	21
Mt. Atlas	31.20	7.0 w 22.12	23	Aulon (Illyricum), Av-		19.26	15	Baal-meon, Ma'in Baal-zephon (Sera-		35.51	21
Atrax, Sidhiro-peliko *Atrebates		2.40	6	lona, or Valona Aulon (Mygdonia)			15				
*Atrebatii	51.30	1.20 w	5	Aulon, or Magnus Cam-				Birket Temsch	30.24	32.10	24
Atria, or Hadria, Adria	45.3	12.3	8	pus (Plain of Jordan),		05.05	0.7	Babba (Babba Julia		E 10	0.2
ATROPATĒNE, OF MEDIA		47.0	22	el-Ghor		35.35	$\begin{vmatrix} 21 \\ 7 \end{vmatrix}$	Campestris)?Naranja		5.12 w	23 22
Minor*Attaceni		47.0	1	Aunos I., Ons		8.55 w 36.20	21	Babğlon, Hillah Babğlon (♠egyptus),		44.30	24
*Attacotti		4.40 w	5	Aurasius Mons, Jebel		00,20		Babool, n. Fostat		31.14	24
Attacum, Ateca		1.44 w	7	Auress	35.15	6.0	23	BABYLONIA	32.30	45.0	22
Attaleia, Adala		28.20	19	Aurea Chersonesus,		7000		Baccānae, or Ad Baccā-		10.01	111
Attaleia, Adalia		30.44 26.48	$\begin{bmatrix} 20 \\ 19 \end{bmatrix}$	Malay peninsula		100.0 1.55	6	Bactra, or Zariaspa,		12.21	111
Attea, Ayasma Attegua, Teba		4.53 w	7	Aureliāni, Orleans Aurens Mons?			14	Balkh		67.0	3
Attelebūsa I., Raschar		2100		Aureus Mons, Stolnatz,		20100		BACTRIÄNA		68.0	3
Ada		30.39	20	or Grotzka		20.51		Bactrus F., Dehas		67.10	3
ATTĒNE		50.30	3	Aureus Mons		9.0	9	*Bacuatae		5.0 W	24
Atteva, or Attoba, Osbe, or Doshi		30.16	3	*Aurunci		$\frac{14.0}{2.17}$	9 7	Badaca? Patak Badia? Badajoz		48.3 6.43 w	32
ATTĬCA		23.50	18	Ausara? Ras-al-Sair,		2,11		Badis, C. Jask		57.50	3
Attoba, or Atteva, Osbe,	,			or Ras Seger	16.45	53.43	3	Baecŭla, Baylen	38.7	3.44 w	7
or Doshi	20.30	30.16		*Ausci	43.39	0.35	6	Baenis, or Minius F.,		0.04	
ATURIA		43.10	22	Auser F., Serchio		10.26	8	Minho Paginno		8.36 w	7
Aturia F.? Oria Aturis F., Adour		2.0 w 1.0 w	6			$\frac{2.30}{13.35}$	9	Bacsippo, or Besippo, r. n. Porto Barbato		5.55 W	7
Audum Pr.? C. Carbon,		27 19		*Autariātae		20.0		Baoterrae, Béziers		3.12	
or Ras Metzukoub		5.10	123	Autesiodūrum, Auxerre		3.34	6	BAETICA	38.0	5.0	1 4
									(39)	

NAMES.	LAT.	LONG.		NAMES.	LAT.	LONG.	MAP.		LAT.	LONG. M	Are
Baetis F., Guadalquivir Eactulo, Castle of Mon-		4°.0′ w	- '	Basante, or Bassianae, r. u. Debrincze	440,45	20°.0′	14	Berenice Panchryses? Souakin	190.61	37°.20′	3
gat		2.16	7	Basilia, Bûle, or Basel		7.36	6	Bergidum, Perex		6.58 w	7
Baetŭlo F., Besos		2.12	7	Basilippo		5.30 w	7	Bergintrum, St. Mau-	45.08	0.40	
Bagacum, Bavay		6.0 W	7 6	Bassiana, Ivany Egers-		21.54	18	Bergomum, Bergamo		6.46 9.41	8 8
Bagis, or Bage, Sirghie		29.5	20	zeg		15.58	14	Bergon, or Bergos,	20122	0.11	
Bagisara? Ras Arubah		64.31	3	Bassianae, or Basante,		00.0	1,1	Bergen	60.21	5.19	2
Bagistāna, Baghistan, cr Besitun		47.33	22	r. n. Debrincze Basta, Vaste		$20.0 \\ 18.21$	14	Bergulae, Tchatal Bur-	41 25	27.18	14
Bagrada, or Bagradas		21100		*Bastarnae, or Peucini		21.0	25	Bergusium, Bourgoin		5.16	6
F. (Macaras), Mejer-			00	Basti, Baza	37.29	2.53 w	7	Bermius M. (or Bora),			
Bagradas F., Nabon		9.0 53.0	23	*Bastitāni		2.0 w 4.30 w	7 7	Verria Beroea, or Chalybon,	40.26	22.0	15
BAGRAUANDENE		42.40	22	*Bastŭli Batăna?		48.35	22	Aleppo	36.12	37.11	20
Baiac, Baiae	40.49	14.4	13	BATANAEA (BASHAN)	32.30	36.15	21	Beroea, aft. Irenopolis?			
Baiae, Bayas		36.12 0.40 w	20	Batava Castra, Passau		13.27	14 6	Eski Sagra	42.30	25.44	14
*Baiocasses Balanea, Baneas		36.0	20	BataviBathy-Colpos		$\begin{array}{c} 5.0 \\ 29.10 \end{array}$	26	Beroea, or Berrhoea,	40.29	22.8	15
Balbūra, Katara		29.34	20	Bathys F		31.11		*Berones		2.30 w	7
Baleāres Insulae, or		-		Bathys F.? Fiati, or		10.5	10	Berrhoea, or Beroea,	40.00	00.0	1.
dymnesiae, Majorca,		3.0	7	Bathys Portus, Batoum		13.5 41.38	$\begin{vmatrix} 12 \\ 20 \end{vmatrix}$	Bersovia, Osakova		22.8 21.16	15 14
Balearicum Mare		2.0	7	Batinus F., Trontino,		41.00	1	Bery tus, Beirout		35.28	21
Baleāris Major, or Co-				or Tordino	42.44	14.0	8	Berziminium		19.19	14
lumba, Majorca Baleāris Minor, or Nura,		3.0	1	Batnae (Saruji), Saruj		38.25	22 13	Besa, or Antinge, Sheikh	97.48	30.54	3
Minorea		4.0	7	Bautae, Vieux Annecy		14.5 6.7	6	Abadeh Besbicus I., Kalolimno	$27.48 \\ 40.31$	28.21	20
Baletium, or Valetium.	40.33	18.5	9	Bautisus F			1	Besidiae, Bisignano		16.17	9
Balomus, Ras Shemaul		CO 55	3	Bazira? Bajour		71.25	3	Besippo, or Baesippo,	26 11.	E 55 mm	17
Bunder Balsa, Tavira		62.55 7.31 w	7	Beheracus L., L. of Ka- tuniy th		41.12	22	r. n. Porto Barbato Besor, Brook, Wady	90.11	5.55 ₩	1
Balsio, Borja	41.55	1.31 w	7	Bebiana, 16. Torrimpe-		X1.12			31.21	34.30	21
Balyra F., Marrozumono		21.54	18	tra	41.56	12.12		Bessapara, Tatar Ba-	10.5	04.00	
Balzänum, Botzen Bambyce, or Hierapo-		11.18	8	Bebii M Podrio		20.0	14	*Bessi		24.30 24.40	14
lis, Membidj, or Bam-				Bebriacum, or Bedria- cum? Cividale		10.30	8	Beste, Bost		64.10	3
bouj	36.32	37.57	20	*Becheires		40.45	20	Besunga? Bassain	16.35	94.52	2
Banasa (Valentia)? Ma- morα		£ 19 m	23	Bedesis F., Ronco		12.0	8	Besunga F., Irawady	20.0	95.0 35.36	2 21
Bandusiae Fons, Fon-	0±.10	6.13 w	20	Bedriacum, or Bebria- cum? Cividale		10.30	8	Beth-abara?	01.40	00.00	23
tana Grande	40.52	40.58	9	Beer, Bireh		35.12	21	Jemâl	32.23	36.26	21
Bantia, Banzi		16.0	9	Beer-sheba, Beer es-			0.7	Beth-haran (Livias),		0.5.00	04
Baphyras F Barace I., Peninsula of		22.31	15	Seba Begorrītis L., L. of Ki-		34.21	21	Er-Rameh	51.49	35.39	21
Cutch		70.0	3	trini		21.43	15	Beth-horon, Upper, Bei- toor el-Foka	31.53	35.6	21
Barbalissus, Kalaat		00.11		Belbīna I., S. Georgio	37.28	23.55	18	Beth-horon, Lower, Bei-		0.5.5	01
Barbana F., Moratsha		38.11 19.30	20 14	Belbīna, or Belemina, r. on Mt. Khelmos		22.16	18	Beth-nimrah, Nimreen	31.54	35.36	21 21
BARBARIA, OF AZANIA,		10.00	-	Belea		2.25	6	Beth-shittah, Shutta		35.29	21
Ajan		47.0	2	Beleia, or Velcia?		2.50 w	7	Beth-tappuah, Teffuh		35.5	21
Barbariāna, S. Martin de Berberana		2.26 w	7	Belemina, or Belbina, r.		00.10	10	Beth-zachariah, Tell	21.42	34.57	21
Barbarieus S., or Mare		2.20 W	'	on Mt. Khelmos Belerides I., Serpenta-		22.16	18	Zakariyeh Bethagla, Ain Hajla	31.48	35.34	21
Azanium	0.0	50.0	2	ria I		9.37	9	Bethany, El-Aziriyeh	31.46	35.16	21
Barbarium Prom., C.		0.04	7	Belerium, Bolerium, or				Bethar? Bareen	32.19	35.0	21
Espichel Barbesŭla F., Guadiaro		9.24 w 5.25 w	7	Antivestaeum Pr., Land's End		5.42 w	5	Bethar, or Bether, Bei- teer	31.44	35.7	21
Barbesŭla, r. on R.	•	0120 11		*Bolgae (Britannia)	51.0	2.0 w		Betharamathum, or			
Guadiaro Barbosthenes M	36.18	5.18 w	7 18	*Belgae (Gallia)	49.55	4.0	6	Amathus, Amatch	32.19	35.40	21
Barbyses F		22.30 28.56	26	Belisama Aest.? Mouth		4.0	4	Bethel, Beiteen Bethlehem, Beitlahm		35.15 35.13	$\begin{vmatrix} 21\\21 \end{vmatrix}$
Barca, El-Medinah	32.31	21.0	23	of Ribble		3.0 w	5	Bethsaida (of Galilee)?		35.31	21
Barcino, Barcelona		2.10	7	*Bellovaci	49.30	2.0	6	Bethsaida (Julias), Et-		25.40	0.1
Barderāte, Bra Bardŭli, Barletta	44.42	7.52 16.18	8 9	Bellovaci (Caesaroma- gus), Beauvais		2.4	6	TellBethshemesh, Ain Shems		35.40 34.58	21 21
Barca, Vera	37.13	1.53 w	7	Belon, Tower of Bolo-		2.4	"	Bethshemesh, or Rame-	01.10	01.00	
Bargasa? Port Giova		28.23	19	nia	36.5	5.48 w	7	ses (Heliopolis), Ma-		0.1.00	
Bargylia Bargyliētes S., or Insius	37.12	27.37	19	Belsinum, Masseure Belunum, Belluno		$0.35 \\ 12.14$	8			31.20 35.28	24 21
G. of Mendelyah		27.25	19	Belus F., Nahr Naaman		35.10		Bethulia, Beit Ilfah Bethzur? Ed-Dirweh		35.9	21
Bargylus Mons, Jebe	l			Benācus L., Lago di	i		1	Betogabris (Eleuthero-			
Nusairiyeh Baris? Isborta	• 35.15 • 37.46	36.15 30.39	$\begin{vmatrix} 20\\20 \end{vmatrix}$	Garda		10.40	8	polis), Beit Jibreen		34.55 35.45	21 21
Baris, or Verētum, S		90.09		Benaventa, or Isanna- vatia, Burrow Hill,				Betonim? Batneh Betunia, Cebrones		5.53 W	7
Maria di Vereto	39.52	18.21	9	n. Daventry	52.16	1.8 w		Bezabde, or Sapphe,			
Barium, Bari Barna? Gwadel		16.52	9 3	Beneharnum, Castelnon	43.27	0.40 w	6	Jezireh Ibn Omar	37.17	41.59	22
Barygaza, Baroche		62.14 73.3	2	Beneventum, Benevento		14.45 35.28	9	Bias F., Djane		35.56 21.50	21 18
Barygazēnus S., G. of	f		1	Berenīce Epidīres	. 12.20	43.20	3	Biatia, Baeza	37.58	3.29 w	7
Cambay Barza, Berozeh	21.0	72.30	3	Berenice (Ezion-geber)	29.33	34.58	24	Bibium ?		15.30	14
Barzalo, Gerger		46.7 39.7	22 20	Berenīce, for. Hesperides, Benghazi		20.3	23	Bibracte. aft. Augusto-	48.57	4.18	8
				, act, wongrows	9211	2000	. 20	audum, statum, statum	(40		

WARE	T 4 T	*OVC	MAP.	WANDS	LAT.	ZOA J. A	TAP.	NAMES.	T.AT.	LONG. M.	AP.
Bibrax? Bièvre	49°.32'		6 H	Bolbitine Mouth (of				Brigantinus L., L. of		1	
*Bibroci	51.20	1.0 w	6	Nilc)		300.45	24	Constance	470.40'	9°.20′	6
Bida, Blida		$\begin{array}{c c} 2.49 \\ 12.32 \end{array}$	23 14	Bolèrium, Belerium, or Antivestaeum Prom.,				Brigantio, Briançon Brigantium? Betanzos		6.36 8.12 w	7
Bidaiuu, Altenmarkt Ridis? S. Giovanni di	40.0	12.04	11	Land's End		5.42 w	5	Brige, Broughton		1.33 w	5
Bibino	37.5	15.2	12	Bolinaeus F	38.18	21.52	18	Brigetium, Benavente		5.40 w	7
Pienna, or Biennus,	050	0= 00	19	Bolissus, Volisso		25.56 22.0	19 15	Brigiosum, Briou Brilessus, or Pentelĭcus		0.9 w	6
Vianos Bienum		25.28 23.31	19	*Bomienses Bomium, Ewenny		3.34 w	5	M., Penteli, or Men-			a B
*Bigerriones		0.10 w	6	Bonconica, Oppenheim		8.23	6	dcli	38.7	23.53	16
Bigestae, Gabella		17.40	14	Bonna, Bonn		7.4	6	*Briniates		9.40	8 2
Bilbilis, Calatayud Vieja		1.35 w 39.0	22	Bononia, Ulok Bononia, Bregova		19.27 22.38	14	Britannicae Ins., Bri-		2.0 w	"
Bilēcha F., Belik Bilitio, Bellinzona		8.58	8	Bononia, for. Felsina,		22.00	-	tish Islands		2.0 w	2
Billaeus F., Filiyas		32.0	20	Bologna	44.30	11.22	8	Briva Isărae, Pontoise		2.5	6
Bingium, Bingen		7.55	6	Boon, Vona Liman		37.47	20	Brivates Portus? Bri-		2.30 w	6
Bioia? Porto Pino Biroe		8.35 28.3	24	Boon, or Genetaea Pr.,		37.48	20	rain, n. Croisic Brivates Portus, or Ge-		2.00 11	ľ
Birtha, Birehjik		38.0	20	Bora, or Bermius M.				socribate? Brest		4.29 w	6
Birtha? Tekrect	34.36	43.40	22	Verria		22.0	15	Brivodurum, Villeneuve,		2.52	6
BISALTIA		23.30	15	Borhetomagus, Worms. Borcovicus, Housesteads		8.23 2.19 w	5	n. Bonny Brixellum, Brescello		10.30	8
Bisanthe, aft. Rhaedes- tus, Rodosto		27.31	14	Boreium M., Kravari		22.20	18	*Brixentes		11.30	8
Biscargis, Berrus		0.26	7	Boreum Prom., Malin				Brixia, Brescia	45.33	10.13	8
Bisto nis Lacus, L. Bou-		0.5.0	10	Head		7.23 w	2	Brizana F., Bunder		50.20	3
BITHYNIA		25.8 33.0	19 20	Borsippa? Birs Nim-		44.26	22	Dilem Brocavium, Brougham		2.41 w	5
Bithynium, aft. Claudio-		90.0	1 "	Bortina, Almudevar		0.30 w	7	Brocomagus, Brumath		7.42	6
pŏlis? Boli		31.47	20	Borysthenes F., Dnie-				Bromagus, Promasens	46.36	6.50	6
Bitter Lake		32.20	24	per		30.10	9	Bromiscus? Stavros		23.41	15
Biturgia, on River Am- bra		11.39	8	Bosa, Bosa Bospŏrus Cimmerius		8.30		Brovonacae, Kirkby Thure		2.32 w	5
Bituriges, Bourges		2.25	6	Strait of Kertsch, or				*Bruchi		44.15	22
*Bituriges-Cubi	47.0	1.40	6	_ Jenikaleh	45.15	36.30	3	Brucla	46.16	23.41	14
*Bituriges-Vivisci		0.50 w	6 14	Bosporus Thracius				*Bructeri		$7.0 \\ 18.0$	25
Bizya, Viza Black Mountains, Jebel		27.44	1 2	Channel of Constantinople		29.4	14	Brundusium, Brindisi		16.20	9
Sondan		15.0	2	Bostra (Bozrah), Boszro		36.38	21	Brygias, Prespa		21.4	14
Black Mountains		34.40	24	Bostrenus F., Nahr el			01	Bryseae, Sinanbey		22.26	18
BLAENE?		33.40	20	Auly		35.30 20.25	21 15	Brystacia, Umbriatico Buana, Van		16.56 43.10	9 22
Blanda, Blanes Blanda, Maratea		$2.50 \\ 15.44$	9	Boviānum, Bojano		14.28	9	BUBACENE?		71.0	3
Blandiana		23.25	14	Bovillae, n. Palaverde.		12.38	11	Bubassus, Dulopŏlis, or			
Blandona? Vrana	43.58	15.34	14	Bovium, Bangor		2.54 W	$\begin{vmatrix} 5\\21 \end{vmatrix}$	Acanthus		28.11	19
Blandus Blariacum, Blerick		37.8 6.7	$\begin{vmatrix} 20 \\ 6 \end{vmatrix}$	Bozrah? El-Busaireh Bozrah (Bostra), Bos		35.43	21	Bubastis, Tel Basta Bubon		31.26 29.26	24 20
Blatum Bulgium, Mid-		0.7	ľ	zra		36.38	21	Buca? Punta della	,	20120	
dleby	55.5	3.13 w	5	Bracăra Augusta, Brage	41.34	8.23 w	7	Penna	42.11	14.42	9
Blaudus? Bolat		28.36	$\begin{vmatrix} 20\\20 \end{vmatrix}$	Brachodes Prom. (or			1	Bucephăla? Jeloum		73.37	3
Blaundus, Suleimanly Blavia, Blaye		29.22 0.39 w	6	Caput Vada), C. Ka		11.10	23	Bucephăla Prom., C. Skyli		23,31	18
Blendium? Santander.		3.43 w	7	Bradanus F., Bradano.		16.20	9	Bucephălus Prom	37.51	23.7	18
Blera, Bicda		12.1	11	Branchidae, or Didym		27.18	19	Buchetium? Port St.		90.21	15
Blestium. Monmouth Bletisa, Ledesma		2.42 w 6.2 w	5 7	Brannogenium (or Bra viunium?) Leintwar				John		20.31 8.25	9
Boactes F., Vara		9.48	8	dine		2.52 w	5	Bucinna, or Phorbantia			
Boagrius F	38.45	22.41	16	*Brannovices		4.20	6	I., Levanzo	38.3	12.19	112
Boaria, Toro		8.23	23	Branodūnum, Brancas		0.20	5	Buera Pr., C. Scalambri *Budīni?		14.31 40.0	12 2
Bocanum? Morocco Boderia (or Bodotria),		7.37 w	20	Brasiae, or Prasiae? St		0.39		Budðrum Pr		23.25	16
Aestuarium, Firth of				Andreas	. 37.22	22.47		Budōrus F	38 46	23.25	15
Forth		3.0 w	5	Brattia I., Brazza		16.40	14			6.54 W	16
*Bodiontici Bodotria (or Boderia)		6.10	6	Bratuspantium? Bre teuil		2.17	6	BulisBulla Regia, Boul		22.50 8.44	23
Aest., Firth of Forth		3.0 w	5	Brauron, Vraona		23.57	16	Bullaeum (or Bur-			
Boeae?	36.31	23.2	18	Bravinnium (Brannoge		0.50	1 -	rium ?), Usk		2.53 W	1 9
Boeaticus S., Vatika		23.5	18	nium?) Leintwarding Bregetio, or Bregen		2.52 w	5	Bumādus F., Khazeir Buphagium, Papadha		43.25 21.56	22 18
Buy		23.2	18	tium, r. n. Szony		18.9	14	Buphagus F., River of		22.00	1
Boebe	39.29	22.50	15	Bremenium, Riechester	55.17	2.15 w	5	Papadha	37.36	21.55	18
Boebēis L., Karlo		22.41	15	Bremetonacae, Overbo		9 25 777	5	Buporthmus Prom., C.		23.16	18
*Boeotia		23.15 11.6	16	Brendice		2.35 w 25.45	14	Muzaki Buprasium?	38.5	21.24	18
*Boii	46.40	3.30	6	Brenthe, Karytena	. 37.29	22.4	18	Bura	38.10	22.10	18
*Boii, aft. Marcomanni		14.30	25	Brentonicum, Brento		10 FC	0	Buraleus F., Kalavryta		22.8	1 18
Boii, Bougès Boiodūrum, Innstodt		0.46 w 13.29	6 14	*Breuni		10.56 11.30	8	Burbĭda? Parada Burburaca? n. Yeni-		8.47 w	7
Boionemum, Bohemia			25	Breviodūrum, Pont Au-		11.00		khan		23.45	14
Boium, r. n. Mario-				thon	49.20	0.36	6	Burdigăla, Bordeaux	44.51	0.33 w	в
Role Poli		22.29	16	Brevis, Burres		8.10 w 2.0 w	7 5	Burginatium, Schenken- schanz		6.8	16
Bola, Poli		12.55 21.33	118	*Brigantes Brigantia, or Brigan-		2.0 W	0	*Buri		19.0	25
Belbe L., Besikia			15			9.45	25	Burnum?	44.5		11
6									(41))	

NAMES. Burrium (Bullaeum?),	LAT.	LONG.	MAP.	Caesaromagns, aft. Bol-	LAT.	LONG.	MAP.	NAMES.	1AT. 38° 40	708G. M	1AP.
Usk	51°.42		5	lovaci, Reaurais	49°.27′	20.4'	6	Calor F. (Lucania),			13
Burtudizus? Eski Baba Busīris, Abousir		27.1 31.10	$\begin{vmatrix} 14 \\ 24 \end{vmatrix}$	Caesaromăgus, n. Wid-	51.49	0.26	5	Calore F (Samina)	40.30	15.10	9
Busīris (Delta), Abou-		01.10		Caesēna, Cesena		12.15	8	Calor F. (Samnium),	41.0	14.57	9
8ir		31.11	24	Caete I., S. Theodoro		23.56	19	Calpe, Kirpeh Liman	41.10	30.14	20
Buthrötum, n. Butrinto Buthrötus F., Novito		20.2 16.17	15	Caetőbrix, or Catobriga, Setubal	38.30	8.54 w	7	Calpe, or Carteia, El- Rocadillo, n. San			
Buto?	30.54	30.50	24	Caicinus F., Amendolea		15.54	9	Roque	36.13	5.23 w	7
Butrium?		12.12	8	Caïcus F., Bakhir	20.5	00 50	10	Calpe M., Rock of Gib-			
Butua, Zudna Butuntum, Bitonta		18.51 16.41	9	Caiēta, Gaeta	41.12	27.20 13.34	$\begin{vmatrix} 19 \\ 9 \end{vmatrix}$	raltar Calpurniāna, Bujalance	37.53	5.20 w 4.22 w	7
Buxentum, or Pyxus,				Caietanus S., G. of				Calybe, or Cabyle?		1122 "	1
Policastro Buzaras M		$\frac{15.32}{5.0}$	$\frac{9}{24}$	Gaeta		13.37	9	Karnabat		26.52	14
Bylazora, Velesa, or		5.0	24	*CalăbriCalacte, or Cale Acte,	40.50	18.0	9	Calycadnus Prom.? Calycadnus F., Ghieuk		34.8	20
Velasso	41.35	21.50	14	Caronia		14.25	12	Su	36.37	33.0	20
Byllis? Gradista, or Graditza		19.36	15	Caladānum?		7.14 w	6	Calydon, Kurt-aga		21.34	18
Byrsa		10.18	23	Calagum, Contommiers Calagurris, St. Martory		$\frac{3.5}{0.57}$	6	Calymna I., Kalimno Calynda?		$27.0 \\ 28.55$	20
Bythias	41.5	29.1	26	Calagurris Fibularia?				Camala? Castromudarra		4.55 w	7
Byzantium, aft. Con-		10.20	23	Cologuerio Nossico Ca	42.20	0.30 w	7	Camaracum, Cambray		3.14	12
stantinopolis, Stam-				Calagurris Nassica, Ca-	42.15	2.1 w	7	Camarīna, Camarana Cambes, Gros Kembs		$\frac{14.29}{7.30}$	6
boul, or Constantino.			7.4	Calăma ?	25.20	64.0	3	Cambodunum? Slack	53.39	1.51 w	5
ple	41.1	28.58	14	Calama, Kalat el Wad		2.18 w 22.6	23 18	Camboricum? Cam-		0.8	5
С.				Calămac, Kalami		34.57	21	Cambunii M		$0.8 \\ 21.50$	15
CABALIA		29.40	20	Calamyde	35.15	23.34	19	CAMBYSENE	41.20	46.0	22
Cabellio, Cavaillon Cabillonum, Chalons		5.3	0	Calanthea, Erdemlu Calasarna, Campana		34.21 16.51	20	Cambyses F., Jora Cameliomăgus, Cigomol		$\frac{45.40}{9.21}$	22
sur-Saone		4.51	6	Calatia (Campana), Ga-	00.20	10.01	"	Cameria, n. Moricone		12.47	11
Cabris?	25.25	63.35	3	lazze	41.3	14.19	13	Camerinum, Camerino	43.6	13.7	3
Caburro, Cavor		7.23 30.57	$\begin{vmatrix} 8 \\ 24 \end{vmatrix}$	Calatia (Samnii), Cai-	47.11	14.21	13	Camīcus? n. Siculiana Camīcus F., Fiume delle		13.24	12
Cabyle, or Calybe? Kar-		00.01		Calauri a I., Pora		23.30	18	Canne		13.24	12
nabat		26.52	14	Calbis F.? Doloman	00.50	00.55	7.0	Camīrus? Kamera	36.10	27.46	19
Cachales F., Cassibili.		22.40 15.5	$ \begin{array}{c c} 16 \\ 12 \\ \end{array} $	Calcaria, Tadeaster		28.55 1.15 w	19 5	Camisa, Keimes		37.26 37.30	20 20
Cacyrum, Cassaro		14.57	12	Calcaria		5.16	6	CAMPANIA		14.15	9
Cadi, Ghediz		29.35	20	Cale, Oporto	41.9	8.34 w	7	Campanus, Puteolanus,			
Cadmus M., Baba Dagh		29.0	20	Cale Acte, or Calacte,	37 50	14.25	12	or Cumānus S., B. of Naples	40.40	14.10	13
*Cadurei	44.27	1.28	6	Cale Acte		24.0	16	Campi Falisci		12.16	11
*Cadusii		49.0	3	CALEDONIA, Seotland	57.0	3.0 w	2	Campi Veteres, Vietri		15.30	9
Cadyanda? Caecīna F., Ceeina		29.17 10.40	20 8	Calentes Aquae, Chaudes Aigues	44.52	3,0	6	Campodūnum, Kempten Campus Maerae		$10.20 \\ 22.27$	25 18
Caecinum, Satriano	38.43	16.30	9	Caleorsissa		38.52	20	Campylus F., Med-		22.2,	
Caccinus F., Ancinale Cacna? Monte Allegro	38.44	16.30	9 12	Cales, Calvi		14.7	9 20	ghova		21.35	15
Caenae?		13.20 43.16	22	Cales, or Calex F.? *Calētes, or Calēti		$\frac{31.20}{0.30}$	6	Camulodünum, or Colo- nia, Colchester		0.53	5
Caenepõlis, or Taenă-				*Calingae		84.0	2	*Camuni	46.6	10.18	8
rum, Kypariso Caenīna, Ciano		22.27 12.48	18 11	Calingon Prom.? Ca-	1014	9 (1.6	9	Cana, Kana el-Jeleel		35.18	21 3
Caenopolis, Bencyhdem.		21.25	23	lingapatnam Pt		24.16 23.6	15	Cana? Hisu Ghoraub Canāles, Le Pilelle		48.24 16.53	9
Caenys Prom., Punto				Callatis, or Callatia,				Canalicum, Carearo	44.22	8.17	8
del Pezzo Caepiōnis Turris, Chi-	38.41	15.40	9	Kastalia Calleva Atrebatum, Sil-	43.41	28.36	14	Canaria I., Grand Ca-		15.30 w	2
piona	36.40	6.25 w	7	chester	51.22	1.4 w	5	*Canarii	27.0	12.0 w	2
Caere, for. Agylla,		10.2	11	Calliarus, Plain of	38.39	23.3	16	Canasida? Ras Tanka		59.54	3
Caeretānus, Vaccina	42.1	12.3 12.4	11 11	Callichŏrus, Sunguldaik Callidrŏmum		31.50 22.29	$\begin{vmatrix} 20 \\ 26 \end{vmatrix}$	Canastracum Prom., C. Paliouri	39.55	23.46	15
Caesar's Bridge	50.25	7.30	6	Callidromus M		22.30	16	Canate? Kungoon		59.13	3
Caesar's Wall		6.0	8	Calliene, Kalliannee		73.11	2	Canatha, Kunawat		36.45	21 14
duba, Saragossa		0.54 w	7	Callifae, Calvisi	41.19	14.25	9	Candalicae?		14.26 20.20	14
Cacsarca I., Jersey	49.14	2.10 w	6	Kuttaek	20.26	85.52	2	Candavia M	41.20	20.34	14
Cacsarēa, for. Iol, Sher-		9 19	23	Callinicum, or Nice-	95.50	20.2	22	Candidiana, Saorsanlar	44.4	26.45	14
Caesarēa, for. Mazăca	00.01	2.12	20	phorium, Rakka Callinūsa Pr., P. Pomo		39.3 32.33	20	Candidum Prom., C. Bianeo	37.20	9.47	23
Kaisariyeh		39.15	20	Callipŏlis, Gallipoli	40.2	17.58	9	Candyba, Gendevar		29.40	20
Caesarēa-Philippi, or Paneas, Banias		35.42	21	Callipŏlis, Gallipoli Callipŏlis? n. Mascali		26.39	19	Cane, or Canae, Aja-	30.9	26.51	19
Caesarēa, or Tingis	,	00.12		Callipus F., Sado		15.11 8.20 w	7	canēthus? Hill of Kara-	00.4	20.01	1
Tangier	35.47	5.48 w	23	Callirhöe (Hot Springs),				baba	38.26	23.37	16
Caesarēa (for. Turri Stratonis), Kaisari				In Wady Zurka Mayn Callirhöe, or Edessa		35.40	21	Canganōrum Prom., Braich-y-Pwll	52.48	4.47 w	5
yeh	32.32	34.54	21	(Ur of the Chaldees?),				Canine I., Astola, or			
Enesariana, Nagy Var.		17.45	I 4	Urfah	37.10	38.50	22	Sungadeep		63.50	3
Caesariāna, Casalnova,	40.12	17.45 15.35	8	Callis, Cagli	40.02	12.39	8	Cannae, Canne	41.13	16.9	
Bacsarodūnum, aft. Tu				Santorin		25.28	19	lates, or Ras Kirat		3.38 w	23
rones, Tours	47.23	0.42	1 6	Callistratia, Merset	42.0	33.19	120	*Canninefates	51.55 (42	4.30	
									(12		

			V . D			* * * * * * * * * * * * * * * * * * *	D	27.1.3477.0			
Canobus, or Canopus?	LAT.	LONG.	MAP.	Carantonus F., Cha-	LAT.	LONG. 1	- 1	NAMES. Caryae, Khan of Kre-		LONG. M	AP.
r. n. Aboukir	310.22	300.51	24	rente	450.45	′ 0°.30′ w	6	vata	37°.12	220.28	13
Canonium, n. Kelvedon	51.50	0.42	5	Carasa, Garis	43.20	1.2 w	6	Caryanda?	37.8	27.37	19
Janopic Mouth (of Nile), Madich Mouth	21 91	30.7	24	Caravi, Mallen	41.59	1.25 w	7	Carystus, Karysto Carystus (Laconia),	55.1	24.26	15
*Cantăbri		4.30 w	7	Cabiano	45.6	8.25	8	Kalyvia of Geor-			
Cantanus, r. n. Kha-				Carbantorigum, Kirk-				gitzi	37.13	22.19	18
dros	35.15	23.40	19	cudbright		4.1 w	5	Casae, Zoaroh, or Es-	20 54	10.4	02
Cantharium Prom., C.	27 11	26.36	19	Carbia, Alghero Carcaso, Carcassonne		$\frac{8.16}{2.21}$	9	Casae Caesariānae, S.	97.94	12.4	23
Canthi S., G. of Cutch		70.0	3	Carcathiocerta, Khar-	40.10	2.21		Giovanni	43.36	11.34	8
*Cantii		0.45	5	poot	38.42	39.18	22	Casae Calventi, Ain			
Cantilia, Chantelle		3.10	6	Careavium, Almodovar	00.40	4.00	1 7	Fouka		2.42	23
Cantium, Kent		0.40	6	del Campo Carchedon, or Carthago,		4.30 w	7	Cascantum, Cascante Casia Regio	42.2	1.40 w	7
Cantium Prom., North Foreland		1.26	5	r. n. El-Mersa		10.18	23	Casilinum, Capua	41.7	14.12	13
Canusium, Canosa		16.4	9	Cardamyle, Kardamili		26.5	19	Casīnum, San Germano	41.30	13.50	9
Capara, Ventas de Ca-		0."	₌	Cardamyle, Skardha-		00.15	18	Casions?		36.0	20 24
Caparcotia, Kefr Kood		6.5 w 35.14	$\begin{vmatrix} 7\\21 \end{vmatrix}$	muta Cardia, Caridia		22.15 26.45	19	Casium ? Casius, or Caesius F.,	31.4	32.54	24
Capena, S. Martino		12.32	11	*Carduchi, or Cordueni		43.0	22	Koi-801	43.0	46.52	22
Capenas F.? Grammi-				Careiae, Galera		12.16	11	Casius Mons, Jebel			
chia		12.32	11	CARENTTIS		41.0	22	Okrah	35.55	36.0	20
Capernaurs? Khan Min-		25.22	21	Carentomagus? Ville- franche		2.2	6	Casius Mons, C. Koze- roon, or El-Katieh	31.8	32.51	24
Caphar-dagon, Beit-		35.33	21	CARESENE		27.10	19	Casmenae? Scicli		14.43	12
dejan		34.51	21	Carēsus F		27.15	19	Casos I., Caxo	35.23	26.55	19
Caphareus Prom., C.				CARIA		28.30	20	Casos, Polin		26.56	19
Doro, or Xylofago		24.35	15	Carine, Kirrind		$46.28 \\ 35.30$	22 20	Caspatÿrus? Caspeira, Cashmere		73.15 74.43	3 3
Capharsaba (Antipă- tris), Kefr Saba		34.59	21	Carissa		8.46	8	Casperia, or Capraria		14.40	1
Caphyae		22.17	18	Carmalas F., Churma				I.? Fortaventura		14.0 w	2
Capidava?		28.3	14	Su		36.40	20	Casperia, Aspra		12.43	11
Capitium, Capizzi		14.28	12	Carmāna, Kermaun		56.28	3	Caspia, Kasspi		44.28	22 20
Capitolias? Capitoniāna? Chiesa di		35.59	21	Carmania Carmel, Kurmul		58.0 35.10	21	Caspia, Kadun Seraj Caspiae, or Albaniae	01.00	32.44	20
Capella		14.44	12	Carmelus M., Jebel Mar		00120		Pylae, Pass of Der-			
Capitulum, Il Piglio	41.49	13.7	11	Elias		35.0	21	bend		48.16	22
CAPPADOCIA		36.0	20	Carmo, Carmona		5.33 w	18	Caspiae Pylae, Pass of		52.56	3
Cappădox F.? Kalichi-		34.0	20	Carnasium, or Oechalia		$\frac{22.2}{14.0}$	S	Gaduk Caspiëne		47.30	22
Capraria (or Casperia)		01.0		Carnion F., Xerilla		22.8	18	Caspium, or Hyrcanum,			
I.? Fortaventura		14.0 w	2	Carnuntum, r. n. Hain-			1,4	Mare, Caspian Sea	40.0	52.0	3
Capraria I.? Gomera		17.50 w	2	berg		16.58	14 6	Cassandrīa (Potidaea),	40.11	23.20	15
Capraria, or Aegilon I.,		9.50	8	Carnūtes, Chartres		1.29 1.30	6	#Cassi		0.30 w	6
Capraria I., Cabrera		2.55	7	Carocotinum, Harfleur.		0.11	6	Cassinomāgus, Chasse-			
Caprasia, Tarsia		16.16	9	Carpasia, Carpas		34.29	20	non		0.46	6
Capreac, Capri		14.13	13 22	Carpates Mons, Carpa-		24.36	14	*Cassiopaei Cassiope (Chaonia)?		$20.40 \\ 20.2$	15
Caprus F., Little Zab Caprus I., Kafkana, or		43.48	122	Carpathium Mare		27.0	19	Cassiope (Chaotha) Cassiope (Corcyra), Kas-		20.2	10
Libiada		23.49	15	Carpathos I., Scar-				sopo		19.55	15
Capsa, Ghafsah		8.54	23	panto	35.40	27.10	19	Cassiterides Ius., Scilly		0.00	0
Capua, Santa Maria di		1 (1/	13	*Carpetāni* Carpi	40.0	3.30 w 23.0	$\begin{vmatrix} 7\\25 \end{vmatrix}$	Islands	49.55	6.20	6
Caput Anac, Osa la		14.14	10	Carpis, Kurbes		10.33	23	rina	39.9	20.40	15
Montiel		2.50 w	7	Carrea Potentia, Chieri		7.49	8	Castabăla? r. n. Demir			
Caput Thyrsi, Orune		9.22	9	Carrbae (Haran?), Har-		00.0	20	Kapn		35.58	20
chodes Pr.), C. Ka-			1	Carruea?		39.2 4.54 w	7	Castămon, Kastamuni		33.54 11.38	8
poudiah		11.10	23	Carsagis, Bagdetschor	39.58	39.21	20	Castellum Amerīnum	42.28	12.22	11
Caput Vada, r. on C.			1	Carseŏli, Civita, n. Car-			11	Castellum Firmanörum,		10 15	1
Kapoudiah	35.10	11.10	23	Roli		13.1	11 8	Porto di Fermo	43.11	13.47	8
*Caracates *Caracēni		$8.0 \\ 14.10$	9	Carsŭlae, Carsoli Carsum?		12.32 28.5	14	Castellum Menapiōrum, Kessel	51.19	6.3	6
Carae, Cariñena		1.8 w	7	Carteia, or Calpe, El-				Castellum Morinorum,			
Carălis, Cagliari	39.13	9.7	9	Rocadillo, n. San			_	Cassel		2.29	6
Caralitanum Pr.(Pliny)		0.91	9	Roque		5.23	23	Castellum Tingitii?	35.50	1.25	23
C. Carbonara Caralitānum Pr. (Pto-		9.31	9	Cartenna, Tennez Cartennus F., Wady		1.20	20	Castellum Trajāni, Cas- tel	50.0	8.18	6
lemy), C. S. Elias		9.9	9	Tennez		1.20	23	Casthanaea?		23.11	15
Caralitanus S., G. of	•	0.77		Carthaea, Port Polais		24.21	19			10.19	8
Cagliari		9.15	9	Carthaginiensis S., G. of Tunis		10.30	23	Castra Caecilia, Caceres Castra Constantia, Cou-	58.26	6.14 w	7
Caralitis L., L. of Bey- shehr		31.45	20	Carthago (or Carche-		10.00	20	tances	49.4	1.26 w	6
Caralitis L., S'urt				don), r. n. El-Mersa		10.18	23	Castra Cornelia, Ghel-			
Ghieul	37.5	29.55	20	Carthago Nova, Carta-		0.50-)-r	lah	37.4	10.4	23
Carallia, Kereli		31.45	20	gena		0.56 w 1.47	23	Castra Exploratorum, Netherby	55.2	2.54 w	5
Kerembeh		33.14	20	Carula		5.20 w		Castra Hannibălis		16.34	9
Carana, or Theodosio-				Carūsa, Gerseh	41.48	35.15	20	Castra Julia, Truxillo	39.24	5.48 w	7
polis, Erzeroum		41.19	22	Carvaneas M.?		15.0		Castra Nova? El-Kalah		0.21 1.11 w	23
Caranicum, Guiterli	45.10	7.51 w	7	Caryae	37.30	22.20	. 19	Castra Puerōrum?	35.54		26
									,		

					- 4 -		n			*****	
Castra Pyrrhi? Osta-	LAT.	LONG. N	IAP.	NAMES. Celaenae, r. n. Dineir	38°.3′	30°.14′	eap. 20 ∥	Certha ?		LONG. M 34°.56′	21
niji			15	Celeia, Cilli	46.15	15.18	14	Cervaria, C. Cervera	42.26	3.11	6
Castra Trajana		24.14	14	Celenderis, Chelendreh.		33.22	20 15	Cerycium M		23.32 22.8	16
Castrimonium, Marino Castrum Cepha? Hosn	41.46	12.41	11	Cele trum, Kastoria Celina? n. S. Lucia		$\begin{bmatrix} 21.23 \\ 12.32 \end{bmatrix}$	8	Cerynites F., Bokhusia		22.6	18
Kaifa	37.43	41.6	22	Celius Mons, Kellmunz		10.10	25	Cesada? Brihnega		2.50 w	7
Castrum Inui?		12.32	11	Celonae? Sirwan	33.30	46.37	22	Cessero, St. Tiberi		3.26	6
Castrum Minervae, Cas-	10.0	18.26	9	Celsa (Colonia Vietrix Julia), Xclsa	41 26	0.28 w	7	Cestine, Cizzengo Cestria (Ilium, or Troja),	45.7	8.8	8
Castrum Novum, Torre	40.0	10.20		*Celtae		2.0	6	Palea Venctia	39.34	20.23	15
di Chiaruccia	42.2	11.48	11	Celti?		5.30 w	7	CESTRÎNE	39.40	20.30	15
Castrum Novum, Giulia	10.15	10.50	0	*Celtiberi		1.35 W	7	Cestrus F., Ak Su	37.15	30.45	20
Castrum Truentinum,	43.40	13.58	8	*Celtici	51.40	6.0 w	7	Cetaria? Torre di Sco- pello	38.5	12.49	12
Porto d'Ascoli	42.55	13.53	8	Finisterre	42.53	9.15 w	7	Cetium ?		16.10	14
Castulo, Cazlona		3.45 w	7	Cenaeum Prom., C.		00.40		Cetius F., Bergamo	0075	0-00	10
Casuaria, Cesarieux		6.14	6 9	Lithada Pa	38.49	22.49		Tehai Cetius Mons, Wiener	39.15	27.20	19
Casuentus F., Basiento Casystes? Port Latzata,	40.04	16.20	ď	Cenchreae (Argeia), Pa- lea Skafidhaki	37.34	22.36	18	Wald	48.0	15.52	14
or Egrylar	38.15	26.25	19	Cenchreae (Corinthia),				Cevenna M., Cevenues		3.30	6
Catabathmus Major,		0.5.0	0.0	Kekhries		23.0	18	Chaboras (Chebar) F.,	00.00	40.00	00
Akabah el-Kebir Catabathmus Minor,	31.30	25.0	23	Ceneta, Ceneda		12.20	8 6	Khabour Chaereum? El-Keroui		40.30 30.21	$\begin{array}{c c} 22 \\ 24 \end{array}$
Akabah es-Soughair	31.0	27.45	23	*Cenimagni Cenion F.? Falmouth	32.10	1.0	ľ	Chaeroneia, Kapurna		22.50	16
CATACECAUMENE		28.50	20	Bay	50.10	5.3 w	5	Chala (Halah?), Sur			
Cataea I., Keish, or		F 4 0		Ceno, Rudera		12.41	11	Puli Zohab		46.8	22
*Catalauni		54.0 4.30	6	Cenomani, Le Mans		$0.11 \\ 10.20$	8	Chalaeum, <i>Larnaki</i> Chalasar, or Artem ita ,	38.27	22.26	16
CATAONIA		36.30	20	*Cenomani Centrītes F., Bohtan	40.20	10.20		Sheriban	33.58	44.56	22
Cataract (of Nile),				Tchai	38.0	41.35	22	Chalastra		22.41	15
Greater, Wady Halfa	21.58	31.10	3	*Centrones	45.24	6.30	6	Chalcedon, Kadikeui		29.2	20
Cararact (of Nile), Little	910	29.55	3	Centum-cellae, Civita	196	11.48	9	Chalcerītis I. (Aretias), Kerasunt Ada		38.27	20
Cataractonium, Catte-	24.0	32.55	0	Vecchia		11,40	9	Chalcia, or Chalce I.,	40.00	50.21	20
rick Bridge	54.23	1.38 w	5	ripa), Centorbi		14.45	12	Karki	36.14	27.35	19
Catarrhactes F., Sud-		0 " 00	7.0	Ceos, or Cea, I., Zca		24.20	19	CHALCIDICE		23.20	15
*Cathaei		25.20	19	Cepasiae, Spresiano Ceperaria, Kefr Urieh		12.16	21	Chalcidice		37.0 22.49	20 18
Catina, or Catana, Cu-	30.30	74.0	1	Cephalae Prom., Ras		34.59	21	Chalcis ad Belum?	01.01	44.40	10
tania	37.27	15.3	12	Misratah		15.10	23	Majdel Anjar	33.46	35.54	21
Catobriga, or Caetobrix,		0.51		Cephallenia I., Cepha-		00.00		Chalcis (Actolia), Ovrio-		01.00	10
*Catti, or Chatti		8.54 W	$\begin{vmatrix} 7\\25 \end{vmatrix}$	lonia		20,30	15	Chalais (Frime) Kha		21.39	18
*Cattigara ? Canton		10.0 113.15	2	Cephaloedium, Cefalu Cepheisia, or Cephisia,		14.2	12	Chalcis (Epirus), Kha- liki		21.18	15
Caturiges, Bar-le-Duc		5.10	6	Kivisia		23.49	16	Chalcis (Euboca),			
*Caturiges		6.20	6	Cephissis, or Copais L.,		00.5	1	Egripo, or Negropont		23.37	16
*Catyeuchlani		4.0 0.35 w	6 5	Cephissus F. (Argolis)		$23.5 \\ 22.33$	16	Chaleis (Syria), Kinnes-		37.5	20
Cauca, Coca		4.28 w	7	Cephissus F. (Attica)		23.44	16	CHALDAEA		46.0	22
Caucana? Porto Longo-				Cephissus F. (Attica),				Chaldaean Lakes,			
bardo	36.46	14.34	12	Sarandaforo		23.30	16	Marshes of Lemloom		45.15	22
Amista	38 16	25.53	19	Cephissus F. (Boeotia) Cerami cus, or Doris		22.52	16	Chaldone Prom., Ras		48.1	3
Caucasiae Pylae, Pass		20100		S., G. of Kos		27.45	19	Chalia? Chalia		23.31	16
of Dariel		44.41	22	Cerămus? Keramo	37.2	27.59	19	CHALONITIS		46.0	22
Caucăsus M* *Cauci, or Chauci		45.0	22	Cerăsus		39.17	20	Chalus F., Nahr Ko-		97.5	20
*Caucones		$\frac{9.0}{32.0}$	$\frac{25}{20}$	*Cerāta M., Kerata		23.27 19.40	16	weik*Chalÿbes		37.5 37.30	20
Caudium ?	41.3	14.34	13	Cerausius M., Tetrazi		21.58	18	*Chalybes		41.0	22
Caulon?		16.30	9	Cerbalus F., Cervaro	41.20	15.30	9	Chalybon, or Beroea,		9777	0.0
Caunus? Caus? Sariñena		28.40 0.9 w	19	Cercas Cercasora, El-Arkas		$23.36 \\ 31.13$	16 24	Aleppo	36.12	37.11 37.30	20 20
Caus		22.0	18	Cercetium M., Khassia		21.29	15	*Chamavi		8.0	24
Causennae, Ancaster	53.0	0.31 w	5	Cercidius F.? Fiume di				Chammanēne		34.0	20
*Cavares	44.30	4.50	6	Porto		8.45	9	Chaon M		22.40	18
Cavielum, Almunecar Caystri Pedion?		3.46 w 31.2	20	Cercina I. (Cyraunis?),		11.15	23	Снаома *Characitāni		20.10 2.45 w	15
Caystrus F., Kuchouk	30.40	ش.10	120	Cercinitis, or Prasias		11.10	20	Chara dra, or Chara-		2,10 11	
Mendere	38.8	28.0	19	L., Takhyno	40.55		19	drus, Rogus	39.11	20.51	15
Cea, or Ceos, I., Zea Ceba, Cera	37.35	24.20	19	Cercinitis I., Gherbah			23	Charadra, Suvala		22.32	16 15
Cebrēne, r. n. Bara-		8.1	8	Cerdylium M			15 18	Charadriae, Vatopedhi Charadrus, Kharadran		$\frac{24.13}{32.36}$	20
mitsch	39.49	23.41	19	Ceresius L., Layo d		22.21	10	Charadrus F. (Achaia),	,		
Cebrus, or Ciambrus F.,				Lugano	45.58	9.0	8	River of Velvitza	38.15	21.49	18
Zibru, or Zibritza Cebrus, or Cibrus, Zibru		23.25	14	Ceressus, Paleopanus		926	10	Chara drus F. (Argolis),		22.40	18
Palanka		23.30	14	ghia		$\frac{23.6}{29.45}$	$\begin{vmatrix} 16 \\ 20 \end{vmatrix}$			22.10	10
Cecandros I., Busheab	26.48	53.20	3	Cerfennia, Coll'Armene		13.38	9	Marathona	38.11	23.50	16
Cecilionicum?			7	Cerillae, Cirella			9	Charădrus F. (Cynuria),		00 45	10
Cecryphaleia I., Kyra Cedris F., Cedrino			18	Cerinthus			15	Chara drus F. (Epirus),		22.45	18
Ceimhussus I2e., Melada,		0100	"	Ceronia, Kyrenia		33.20	20				
&c	44.15	14.50	14	*Cerretani	42.15	1.40	7		39.10	20.46	115
									(44	')	

									LOVE W	
NAMES. LAT.	LONG. M.	AP.	NAMES. Chrysos F., Ninfi Tehai	38°.28'	27°.35′ 1	14 P. 19 ff	NAMES. Cisămus, Kisamos		23°.40'	19
Charadrus F. (Messenia) 37°.15'	220.01	18	Chrysorrhoas F., Wady		21 .00	- 1	Cissa I., Pago	44.28	15.0	14
Charax (Kir of Moab),			Burada	33.38	36.15	21	CISSIA	32.6	48.20	22
Kerak 31.15	35.46 2	21	Chydas F., Furiano	38.1	14.32 22.28	12 26	Cisterna Neronis, Cis- terna	41.35	12.53	11
Charax-spasini? Mo- hammerah 30.23	48.15	$_{22}$	Chytri Chytrus, Kythrea		33.30	20	Cisthene		26.53	19
Charidemi Prom., C. de	20.20		Ciambrus, or Cehrus F.,	001			Cithaeron M., Elatia	38.11	23.15	16
Gata 36.43	2.11 w	7	Zibru, or Zibritza	43.30	23.25	14	Citium, Khiti		33.36 28.0	20 24
		$\begin{bmatrix} 22 \\ 9 \end{bmatrix}$	Ciānus S., G. of Mou-	40.25	29.0	20	Cium, Hirschova Cius, Kemlik		29.12	20
*Charybdis 38.11 *Chasuarii 51.30	15.35 S.0	25	Cibălae, n. Vinkovze		18.53	14	Cladeus F		21.39	18
*Chatramotitae, Coast			Cibianum, Hermanstadt		24.7	14	Clambete		15.44	14
	50.0	3	Cibrus, or Cebrus, Zibru	12 17	23.30	14	Clanis F., Chiana		12.0 14.6	8 13
*Chatti, or Catti 50.45 *Chauci, or Cauci 53.20		$egin{array}{c c} 25 & c c \\ 25 & c c \\ \end{array}$	Palanka Cibyra, Chorsum, or	45.47	20.00	12	Claropetia, or Lampetia,		1	10
Chebar F. (or Chabo-		20	Horzoom	37.12	29.31	20	Amontea	39.12	16.3	9
ras), Khabour 36.30		22	Cihyra	36.43	31.40	20	Claros, Zilleh		27.14 9.7	19
Cheimarrhus F 37.35 Cheimerium Prom., C.	22.40	18	Cicae I ^{2e} ., I. de Bayona, or Cies	42.10	8.53 w	7	Clastidium, Casteggio Claterna, Quaderna		11.32	8
	20.18	15	Ciciliana		8.42 w	7	Claudanum? Ochrida	41.11	20.47	14
Chelidoniae Iae., Cele-	i		*Cicones		25.10	14	Claudias, Alisehin		38.55	20 20
	30.26	20	Cicynethus I., Palea	20.0	23.5	15	Claudiopŏlis, Moot Claudiopŏlis, for. Bithy-		33.18	20
Chelonates Prom., C. Tornese	21.7	18	Trikeri Cidamis? Ghadamis		10.25	2	nium? Boli		31.47	20
Chelydoria M., Mavron		-	Cierium (Arne), Mata-				Claudus, or Claude, I.,		0.4.0	10
Oros 38.2		18	ranga	39.23	22.3	15	Gozo		24.6	19
	31.45	3	Ciĕrus, or Prusias, Uskub, or Eski Bogh	40.50	31.21	20	Clausala F., Khiri, or Drinossi	42.10	19.58	14
Chersonesus, Capo Ten- lada 38.52	8.37	9	*Cilbiani		28.20	19	Clausentum, Bittern, n.			
Chersonesus, Khersone-			Cilernum, Walwick			_	Southampton		1.22 w	5
	25.21	19	Chesters	55.2	0.8 w	5	Claustra Romāna, n. Fogliano		12.59	11
CHERSONESUSCIMBRICA, Jutland	9.0	2	CILICIA (PEDIAS, OF CAMPESTRIS)	37.0	35.30	20	Clavenna, Chiarenna		9.24	8
Chersonesus Magna,	J.V	-	CILICIA (TRACHEIA)		33.30	20	Clazomenae. Kelisman.	. 38.23	26.48	19
	23.12	23	Ciliconnesus I., Hoirat		07.44	20	Cleides I., Klides		34.37 22.7	20 18
Chersonesus Pr. (Aeto-	01 21	18	Kaleh Adassi Ciliza, Killis		37.44 37.9	20	Cleitor	40.12	24.14	15
lia), Point Bakari 38.17 Chersonesus Pr. (Creta),	21.31	10	Cilla		27.0	19	Cleonae (Peloponno.	•		l
	23.32	19	Cillae, Kialik	42.3	25.25	14	sus), Klenes		22.47	18
Chersonesus Pr. (Eu-	0.10	7.5	Cilniana, Estepona		5.7 W	7	Cleonae (Phocis) Cleopătris, or Arsinŏe		$\frac{22.55}{32.34}$	24
boea), C. Oktonia 38.31 CHERSONESUS RHODIO-	24.12	15	Cimarus (or Corycus) Pr., C. Buso		23.35	19	Cleusis F., Chiesa		10.25	8
	28.10	19	*Cimbri		9.0	25	Climax, Tschideh		33.4	20
CHERSONESUS (THRA-	1	_ [Cimbrianae? Veszprim		17.58	14	Climberris, aft. Ausci	, 42.20	0.35	6
CICA)		19	Cimbrorum Prom., The		10.40	2	Auch		15.17	9
*Cherusci 51.30 Chimaera, Kimera 40.4		25 15	CIMIATENE		34.0	20	Clicumni Templum and			
Chimaera M., Yanar 36.26	30.29	20	Cimĭnus Lacus, Logo di			1,1	F., la Vene		12.48	8
Chinalaph F., Shellif 35.52		23	Vico M Monto di		12.10	11	Clodiana?		19.52 2.40	14
Chios, Kastro, or Khio 38.22 Chios I., Khio, or Seio 38.25		19 19	Cimĭnus M., Monte di		12.8	11	Clota Aestuarium, Firti			
Chliat? Akhlat 38.46	42.5	22	*Cimmerii			1	of Clyde	. 55.50	4.55 w	5
Choaspes F. (Ariana),			Cimolos, Daskalio		24.34	19	Cluana, S. Elpidio		13.41	8
River of Ghiznee 34.0	68.50	3	Cimōlos I., Kimolo, or Argentiera		24.35	19	Clunia, r. n. Cornña de Conde	. 41.43	3.20 w	7
Choaspes F. (Susiana), Kerkhah	47.35	22	Cinăros I., Kinaro		26.18	19	Clusina Palus	. 43.20	11.51	8
Choatras M 37.30	44.30	22	Cinga F., Cinca		0.12	7	Clusium, Chiusi		11.58	8
Choba? Boujayah, or	- 0	0.0	Cingilia? Civita Re-		12 (9	8	Cluso F., Chissone, o.		7.14	8
Chobus, or Cobibus F.,	5.9	23	tenga	43.23	13.42 13.13	8	Clypča, or Aspis, Kali	-		
Chopiss 42.20	41.50	22	Cinium. Sinen	39.39	3.3	1 7	bia	. 36.50	11.8	23
Choerades Iac., S. Pietro		^	Cinnamomifera Regio	. 10.0	50.0	2 7	Clypea, or Aspis Prom			
e S. Paulo 40.26 Choerius F 36.57	17.8 22 12	9	Cinniāna, Cinrana Cinōlis, Kinolu		$\frac{2.58}{34.14}$	20	(Taphytis), Ras el	. 36.52	11.9	23
Choes F.? Alishung 35.10	70.15	3	Cinyps, or Cinyphus F.,		01111		Clysma? Tell Kol	-		
Cholle? Ain el-Koom 35.10		20	Wady Khahan	32.30	14.24	23	zoum	. 29.58	$\frac{32.30}{22.48}$	18
Chollidae, Grotto of the	00.40	10	Cinyps (town)		14.24	23	Cnemides		22.40	10
Nymphs, n. Vari 37.52 Choma? 36.34	23.48 29.51	16 20	Circaeum Pr., Monte	41.12	13.4	11	Vromo	. 38.46	22.49	16
*Chorasmii 42.0	57.0	3	Circeii, San Felice, on			١	Cnemis M	. 38.40	22.45	16
Chorazin, Gerazi 32.57		21	Monte Circello		13.5	11	Cnidus, r. n. C. Krio		$27.24 \\ 23.28$	19
Chorienes, Fortress of? Hissar, or Shadman 38.10	69 0	3	Circes Templum Circesium(Carchemish)		13.3	11	Cnopia?		25.10	19
Chorsa, Kars 40.37	43.9	22	Kerkisiyeh		40.30	22	Cobucla, Peseadores	. 35.16	4.45 w	23
Chorseus F., Nahr Ko-			Cireus F.?	. 38.34	23.39	15			66.0	3
radje, or El-Belka 32.40		21	Cirphis M., Somalesi		22.36	16	Coccium, or Rhigodu num, Ribchester		2.31 w	5
Chrysa I., Gardero 34.51		22 19	Cirpi Mansio? Vise-		19.0	14	Cochlearia, Porto Saba	-		1
Chrysas F., Dittaino 37.31	14.40	12	Cirrha, Magula		22.26	16	tino	. 40.48	9.40	9
Chryse 39.35	26.56	19	Cirta, aft. Constantīna,	,	6 9 5	23	Cocinthum Prom., C		16.37	9
		19 26	Constantineh		6.35 18.38	14	Cocintum, Stilo	38.32	16.39	9
Chrysoceras 41.1 Chrysopolis, Scutari 41.0		20	Cisamus, Kulvyes		24.12		*Cocosates	. 44.0	1.0 w	6
								(48	(1)	

						W. 1477		* 0 7 7	
Eocussus, or Cucusus,	LONG. MAI		34°.26		мар. 22 ∥	NAMES. Coreÿra, Corfu	10°.37°	LONG. N 19°.55'	AP.
	36°.15′ 20	Concordia, Concordia,				Coreyra I., Corfu			15
	20.34 15	n. Porto Gruaro		12.51	8	Coreyra Nigra I., Cur-	40.50	7-0	1.1
Codanus S., Kattegat 57.0	11.0	Concordia? n. Weissen-		7.59	6	Coreūra, or Demetrias,	42.56	17.0	14
Coela 38.35 Coele-Syria, <i>El-Bu</i> -	24.10 19	Concordia Julia, or		1.00		Kerkook	35.32	44.10	22
kaa, &c 34.15	36.10 20	Nertobriga, Valero				Corda, Lynekirk		3.17 w	5
Coelia, Cegiie 41.4	16.52 9	la Vieju		6.29 w	7	Corduba, Cordova	37.53	4.46 w	7.
Coelianum, Stigliano 40.25	16.12 9 17.32 9	Condate, Kinderton, n		2.26 w	5	*Corduēni, or Cardū-	27 15	43.0	22
Coelium, Ceglie 40.39 Coenyra? Kynira 40.50	$ \begin{array}{c cccc} 17.32 & 9 \\ 24.47 & 19 \end{array} $	Middlewich Condate, Condé		0.59 w	6	chi		39.30	20
Cocquosa, Canssèque 43.59	1.9 w			3,32	6	Corcae, Kuriyut		35.18	21
Coeus F. (Balyra), Mav-		Condate, Seyssel	45.58	5.48	6	Coressus, Port St. Ni-	0 11 00	0/70	10
гогимоно 37.15	21.54 18 28.20 19			2.57 0.19 w	6	cholas Corfinium, S. Pelino, n.		24.19	19
Cogamus F	28.20 19 41.35 22			2.57	6	Pentima		13.51	Q
Coidza (Cyiza), Choubar 25.16	60.40					Coria, Castle Cary		3.58 w	2
Colania, Lanark 55.41	3.48 w 5			1.40 w	6	Coriallum, Cherbourg		1.38 w	6
*Colchi 40.50 Colchis 42.0	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			1.40 w	5	Corinium, or Durocor- novium, Cirencester		1.58 w	5
Coliacum Prom	42.0			1.70 11		CORINTHIA		23.0	18
Colchicus S	1			1.32 w	6	Corinthiacus S., G. of			
Colias Pr., Trispyrgi 37.56	23.42			5.10	6	Corinth		22.30	18
Collatia, Collatina 41.46	15.25	Concinbrica, Coimbra Confluentes, Coblenz		8.24 w 7.36	7 6	Corinthus, Korintho (Corinth)		22.53	18
Collatia? Castel del 'Osa 41.54	12.42			2.54 w	5	Corioli? M. Giove		12.41	11
Collops Magnus, or		Congustus, Tusun Ujui		33.28	20	*Corisopiti		4.0 w	6
Cullu, Collo 37.0	6.34 23			0.10	-	*Coritāvi		1.0 w	5
Collops Parvus, or Sul-	7.36 23	torgis? Silves Conni, Tschalkeni		8.19 w 30.9	$\begin{vmatrix} 7\\20 \end{vmatrix}$	Corium Cormasa ?		$24.19 \\ 30.23$	19 20
lueu, Tagodeite 36.59 Colobŏna, Trubejena 36.50	6.6 w			21.18	15	Cormones, Cormonso		13.28	8
Colonia, Kuleh Hissar 40.9	38.13 20					Cornaeum, Vukovar		19.6	14
Colonia, or Camulodu-	0.50	simachia L., Zygos		01.00	15	*Cornavii		2.20 w	5
num, Colchester 51.53 Colonia Agrippinensis,	0.53	or Augelokastro Conopium, Koumjas		21.23 36.8	20	Corniaspa Cornicularia, Mezzogoro		$34.54 \\ 12.6$	20 8
or Agrippina, Cologne 50.56	6.57	Conovium, Caer Rhun		00.0	120	Corniculum, S. Angelo.		12.44	11
Colonia Equestris, or		n. Conway	. 53.13	3.50 w	5	Cornus? Sindia	40.18	8.39	9
Noviodūnum, Nyon 46.23	6.15	1		3.40 W	9	Corobilium, Corbeil		4.31	6 3
Colonia Trajāna, Kellu 51.48 Colonides? Kastelia 36.50	6.10			16.15 1.20	6	Coromanis		48.0	9
Colonis I.? Spezzia	21.00	Constantina, for. Cirta				lidhi		21.56	18
Pulo 37.13	23.10 13			6.35	23	Coroneia	38.22	22.57	16
Colopene 38.0	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					Coronta, n. Producomo Corōnus M.? Dema-		21.10	15
Colophon 38.2	27.14			28.58	14	vend		52.2	3
Colossae, r. n. Khonos 37.50	29.19 2	*Contestăni	. 38.30	0.40 w	7	Coropissus?		33.52	20
Colta? 25.13	64.30	Conthyle? r. n. Agio		23.24	7.0	Corseia, Proskyna		23.10	16
Colubraria, or Ophiüsa I., Columbretes 39.54	0.45	Trioda Contosolia, Guarena		5.37 w	16	Corsica, or Cyrnos, I.,		9.0	9
Colubraria I. (Ophiūsa		Contra Acineum (Pes	-		1	Corsote, Irzah		41.5	22
of Strabo), Formen-		sium), Pesth		19.6	14	Corstopitum, Corbridge		2.0 w	5
tera	1.25	Contra Pselcis, for. Ta		32.48	3	Corte, Korti		32.45 0.7 w	3 6
Major, Majorea 39.30	3.0	Contrebia, Cantabria.		2.25 w	7	Corterate, Contras Cortona, Cortona		12.5	8
Columbaria I., Palma-		Contribūta?	. 38.15	6.19 w	7	Cortoriacum, Courtray.	50.49	3.16	6
jola 42.42	10.29	Convenae, for Lugdu				Cortovallum, Corten		5.58	6
Columbarium Prom., Capo Figari 40.59	9.39	num, St. Bertrand d		0.38	6	Coru, or Trileucum Pr.		7.52 w	7
Columna, La Catona 38.11		9 *Conv ĕ nae	. 43.0	0.30	6	Coryca I., Grabusa		23.34	19
Colvergia Prom.? 37.24	22.25 1	8 Copae, Topolio	. 38.29	23.10	16	Corycian Cave	38.31	22.32	16
Comāna (Cappadocia)? Al-Bostan	36.56 2	Copāis, or Cephissis L		23.5	1.0	Corycium Prom., C.		26.37	19
Comāna Pontica, Gu-	30.00 2	Cophas?	. 25.8	61.45	16	Corycus? (Creta)		23.45	19
menek 40,19	36.44 2	0 Cophen F., Cabor	tl			Coryeus (Cilicia), Korg			
Comaria (Town and	HT 9H	River		70.0	3	hos Kalaler		34.10	20
Prom.), C. Comorin 8.4 Comărus Portus, Go-	77.37	2 Copiae, for. Thurii Coprātes F., <i>Dizful.</i>		$16.23 \\ 48.32$	22	Coryens M., Koraka Coryens Pr. (or Cima		26.37	19
maro 39.0	20.42	5 Coptos, Koft		32.47	3	rus), C. Buso		23.35	19
Combaristum, Combré 47.46		6 Cora, <i>Cora</i>	41.38	12.58	11	Corydallus, Hadjivella.	. 36.20	30.21	26
Combretonium, Burgh. 52.8		5 Coracae Alaya		$23.11 \\ 32.3$	15 20	Corydallus, v. on M Skarmanga		23.36	16
Comidava? n. Nyamtz 47.10	26.15			29.10	26			23.5	18
Cominium Ceritum, Cer-		Coracodes Portus	40.5	8.25	9	Coryphantis		26.49	19
reto 41.16		9 Coralius F		22.59	16	Coryphasium, or Pylus	,	91.40	115
Commagene	38.30 2	Coralla Pr., C. Kereli. Corassiae I., or Corsea		39.10	20	Old Navarino Cos, Stanchio. or Kos		$\frac{21.40}{27.20}$	18
Osteria della Fontana 41.45	13.10 1			26.30	19	Cos I., Stanchio, or Kos.		27.10	19
Complutica? Trividade 41.19		7 Corax F., Kodor	43.0	41.18	22	Cosa, Coz	44.7	1.25	C
Complūtum, Alcalá de Henares 40.27	3 95 577	Corax M., Kisit Dagh Corax M., Vordhusi		27.2	19	Cosa, or Cossa, Ause-		11 10	8
Compsa, Conza 40.27		7 Corax M., Vordhusi 9 Corbia, Rocca Priore.		22.10 12.48	15	donia Cosas F., Cosa		11.19 13.24	11
Comum, or Novum Co-	1	CORBIÂNE	33.0	48.0	22	*Cosetāni	41.20	1.20	7
mum, Como 45.48	9.6	8 Corbălo, Fossa of	52.10	4.25	1 6	Cosilynum, n. Padula.		15.39	8
							(46	')	

						ova 1	rib	WANDS	T 4.77	TOWG 14	
Bossa, or Cosa (Etru-	LAT.	LONG.	MAP.	NAMES. Crocodilos? Lahm-el-	LAT.	ONG.	MAP.	NAMES. Cybate, Wasit	32°.2'	16°.21'	22
ria), Ansedonia	42°.13	110.19	8	Himar	30°.35′	190.54	23	Cybistra?	37.30	34.7	29
Cossa (Lucania), Cività,				Crocolanum, Brough, n.			-	Cyclades Ise		25.0	19
n. Cassuno		16.18 49.20	$\begin{vmatrix} 9\\22 \end{vmatrix}$	Newark Crocylea I.? Arkudi		0.45 w 20.43		Cyclops, Rocks of the Cydnus F., Tersoos	01,04	15.8	12
*Cossaei		0.12 w	6	Cromi, Samara		22.8	18		36.55	34.58	29
Cossyra I., Pantella-				Crommyon, St. Theo-				Cydonia, Canea	35.30	24.1	19
ria	3€.47	12.0	23	doro	37.55	23.9	18	Cyiza (Coidza), Chou-	95 16	60.40	3
Cotes, or Ampelusia Pr., C. Spartel	35 47	5.56 w	23	Crommyon Prom., C. Kormakiti	35.25	32.56	20	Cyllene, Glarentza		21.9	13
Cothon		10.18	23	Cronina		32.42	20	Cyllene M., Zyria		22.25	18
Cotilius M., Zakkuka		21.54	18	Crotălus F., Corace	39.0	16.30	9	Cyme? Koumi		24.7	15
Cottiae, Cozzo		8.36	$\begin{bmatrix} 8 \\ 2 \end{bmatrix}$	Croton, Cotrone	39.8	17.10	9	Cynaetha, Kalavryta		$22.7 \\ 21.20$	18
Cottiăra, Cochin Cottiăris F.? Si-Kiang		76.19 110.0	$\frac{2}{2}$	Cruni, or Dionysopolis, Baljik	43.25	28.11	14	Cynia Lacus, Anatolico Cynon-pŏlis, or Cyno-		21.20	1
Cotyaeum, Kutayah		30.14	20	Crustumerium, Monte	10.20	20111		pŏlis		30.54	24
Cotylaeum M., Koty-				Rotondo		12.37	11	Cynortius M., Velanid-	0 - 0 -	00.0	10
laion		23.50	15	Crustumius F., Conca		12.43	$\begin{vmatrix} 8 \\ 20 \end{vmatrix}$	Cynoscephălae		$23.8 \\ 22.31$	18
Cotyōra, Ordon Cragus M. (Cilicia)		$37.52 \\ 32.30$	$\begin{bmatrix} 20 \\ 20 \end{bmatrix}$	Crya Ctesĭphon, Tauk Kes-		28.55	20	Cynospolis		31.22	24
Cragus M. (Lycia)		29.12	20	rah		44.40	22	Cynossēma Prom., C.			
Crambūsa I. (Cilicia)?				Ctimene?	39.6	22.4	15	Alepo	36.33	28.2	19
Papadoula		33.35	20	Cuarius F., Kholo	39.15	22.45	15	Cynosūra Prom., C.	297	24.4	16
Crambusa I. (Lycia),		30.31	20	Cuarius F., Sofadhi- tiko	39 12	22.2	15	Marathon		22.40	18
Garabusa Cranăe I., Muratho-		00.01	~	Cuccium, Scharengrad		19.15	14	Cynus, Paleopyrgo, n.			
nisi		22.35	18	Cuculum, Cucullo		13.44	9	Livanati	38.42	23.3	16
Cranae, Macris, or He-			10	Cucusus, or Cocussus,		00 15	00	Cyparisseis F., Arkad-		91 46	18
lĕne I., Makronisi		24.7	19 15	Gogsyn		36.15	20	Cyparissia, Arkadhia,		21.46	10
Craneia Cranii, Krania, n. Ar-		21.10	13	Cularo, aft. Gratiano- pŏlis, Grenoble		5.43	6	or Cyparissia		21.40	18
gostoli		20.30	18	*Culicones		9.30	8	Cyparissia, or Asopus,			
Cranon, or Crannon,				Cullu, or Collops Mag-			00	Blitra	36.41	22.51	18
Palea Larissa, n.	00.00	00 17	15	nus, Collo		6.34	23 13	Cyparissia Prom., C. Arkadhia	37 13	21.36	18
Hadjilar Crassum Prom.? Capo		22.17	15	Cumae, Cuma Cumaeus S., B. of Fog-		14.3	10	Cyparissius S., G. of	01.10	21.00	10
di Pecora		8.21	9	gia Nova		26.53	19	Arkadhia	37.25	21.30	18
Crastus?	37.40	13.21	12	Cumānus, Campānus, or				Cyparissus?		22.36	16
Cratas Mons		13.15	12	Puteolānus S., B. of		14.10	13	Cyphanta? Port of Le- nidhi		22.53	18
Crater, or Campanus S., B. of Naples		14.10	13	Naples		$14.10 \\ 26.57$	19	Cyphus M		31.50	15
Crathis F., Akrata		22.15	18	Cumerium Pr., Monte		20101	"	Cypriae Inc., Trianisi		30.35	20
Crathis F., Crati	39.30	16.14	9	Comero	43.38	13.31	8	Cyprus I., Cyprus	35.0	33.0	20
Crathis M	37.57	22.15	18	Cunāxa?		43.48	22			26.19 35.9	19 20
Cratia, aft. Flaviopŏlis, Keredi	40.43	32.20	20	Cunetio, Mildenhall Cuneus, Algarve		1.41 w 8.30 w	5 7	Cyptasia, Erem Boghozi Cyraunis I. (Cercina)?		00.0	120
Crauni Prom		33.36	20	Cuneus Aureus, Splu-		0,00 11	Ι.	Ramlah		11.15	23
Cremera F., Formello		12.21	11	gen		9.17	7	CYRENAICA		21.30	23
Creuna, Girmeh		30.48	20	Cuneus Prom., C. St.	90 57	7 50	1 7	Cyrēne, Grennah Cyreschăta, or Cyropŏ-		21.49	23
Cremona, Cremona Cremone, Armyro		10.2 21.10	15	Mary		7.50 w 3.9	7			68.15	3
Crenides, aft. Philippi,		21110		Cuniculariae Iae., Santa			'	Cyretiae, Dheminiko		22.7	15
Filibi		24.22	19	Maria, Rassoli, &c		9.22	9		49.0	0.0	9
Crepsa? Cherso		14.24	8	Cunicularium Pr., Capo		9.3	9	Corsica Cyropŏlis? Enzeli		9.0 49.19	22
Creta I., Candia Cretĭcum Mare		$25.0 \\ 25.0$	19	di Pula Cunistorgis, or Conis-		9.9	1 "	Cyropolis, or Cyres-		10110	1
Cretopŏlis?		30.31	20	torsis? Silves		8.19 w	7	chăta	41.12	68.15	3
Creusa, or Creusis, r.				Cuppae, Columbatz	44.37	21.41	14			37.0	$\begin{vmatrix} 20 \\ 20 \end{vmatrix}$
on Port Livadostro		23.7	16	Cupra Maritima, Grot-		13.50	8	Cyrrhus, Khoros Cyrtone		36.59 23.6	16
Crimīsa, Ciro Crimīsa F., Fiumenica		17.5 17.0	9	tamare		10.00	"	Cyrus, Trikala		22.28	18
Crimisa Prom., Capo		2110		8accio		13.9	8	Cyrus F.? Presktaf	28.0	53.0	3
dell' Alice	39.23	17.10	9	Cures, Correse		12.43	11	Cyrus F., Kour		45.30 42.41	22 22
Crimīsus F.? Bellici destro	27.50	13.5	12	Curia, Borthwick Curia, Chur, or Coire		3.0 w 9.31	25	Cytaea, Koutais Cytaeum		25:4	19
Crissa, Krisso		22.28	16	Curianum Pr., Pointe		0.01	20	Cythera I., Cerigo		23.0	15
Crissaeus S., B. of Sa-				d'Areachon	44.40	1.14 w	6	Cythera (Upper), Pa-		00.5	17.
lona		22.27	16	Curias Prom., C. Gata		33.2	20	leopoli Cytherius F		$23.5 \\ 21.33$	15
Crithote Prom Criu-Metopon Prom.,	38.32	21.1	15	Curica? Cala Curicta I., Veglia		6.10 w 14.35	7 14	Cythnos, Hebraeokastro		24.26	19
C. Krio	35.14	23.34	19	*Curiosolitae		2.30 w	6	Cythnos I., Thermia	37.25	24.25	19
Criu-Metopon Prom.,				Curium, r. n. Episkopi	34.40	32.54	20	Cytinium, Gravia		22.26	16
Cring F. Vlagabitika		33.39	3 18	Curium M Curubis, Kurbah		21.36 10.55	15 23	Cytis I., Perim		$43.28 \\ 32.54$	20
Crius F., Vlogokitiko Croceae, n. Levetzova		22.21 22.35	18	Cusum, Peterwardein		19.57	14	Cytorus M., Kidros		32.31	1
Jrocěla?		66.57	3	Cutiliae, Cività Ducale		12.59	8	Dagh	41.49	33.0	20
Crociatonum? Caren-	10 70	1.1.		Cutina, Aquana		13.57	9	Cyzicus, Bal Kiz	40.22	37.51	19
Crossdile Lakes Richet	49.19	1.15 w	6	Cyamon Pr., C. Melek Cyamosōrus F., Salso		24.7 14.35	19 12	D.			
Crocodile Lakes, Birket	30,33	32.8	24	Cyamosorus F., Saiso Cyane Fons, La Pisma		15.10	12	*Daaę	40.0	56.0	3
Crocodilopolis, or Arsi-				Cyaneae	36.16	29.53	20	Dabanas, Dahabaniyeh	36.34	39.2	22
noe. r. in Valley of	00.05	91.4	0.4	Cyaneae Ise		29.9	14	Daborath, Deburich Dables, Tereklu		35.23 30.40	21 20
Vaioum	29.23	31.4	24	Cyaneus	42.00	41.26	43	Lautos, Lerentus	147		, _ v

NIMES	TAT	LONG. 1	EAD	NAMES.	TATE	TOYO	N A TO	NAMES TAR YOUR M	
DACHINABADES, The	LAT.	LONG.	1 A.F.	Deobriga	LAT. 42°.32	Lorg. 40.22' w	7	NAMES. LAT. LONG. M Dioscurium, St. Geor-	IAP.
Deccan	200.0	78°.0′		Deobriga? Miranda		3.0 w	7	ghios 37°.49′ 22°.40′	18
Dacta Dadastana		24.0 31.15		Deobrigula, Santa Cruz Deorum Currus? San-	42.35	3.55 w	7	Diospŏlis (Bithynia), Akcheh Shehr 41.6 31.9	20
Dades Prom., Point	20.11	01.10	- 1	garee or Sagres M		13.30 w	2	Diospolis, or Lydda,	~ 0
Dades		33.39	20	Derbe? Devli	37.19	33.51	20	Lood 31.56 34.55	21
Dagaseira? C. Muksa		29.2 58.14	$\begin{bmatrix} 20 \\ 3 \end{bmatrix}$	Derbentio, Little Chester, n. Derby	52 56	1.27 w	5	Diospŏlis Parva, <i>Haon.</i> . 26.10 32.20 Dipaea 37.33 22.17	18
Dagduana, Tadvan		42.10		Derrhis Prom., C. Dre-	02.00	1.2. "		Dipo? 38.56 6.39 w	7
Daix F., Jaik, or Ural		55.0	2	pano	39.56	23.57	15	Dirce F 38.18 23.18	16
Jalluntum, or Diluntum?	19 10	17.46	14	Derrhis, or Deris, Prom., Ras el-Haif	21 0	28.24	23	Diridotis, or Teredon, Jebel Sinam 30.15 47.45	22
DALMATIA		17.0	14	Dertona, Tortona		8.52	8	Dirphe, or Dirphys, M.,	22
Dalminium, or Delmi-				Dertosa, Tortosa	40.49	0.32	7	Dhelfi	15
nium? Almissa Damascus, Esh-Shâm		16.43 36.22	14 21	Derventio? Papeastle Derventio, Stamford	54.40	3.23 w	5	Dium (Euboea)? 38.50 22.57 Dium (Macedonia), Ma-	15
* Damuii		3.43 w	5	Bridge	53,59	0.54 w	5	lathria 40.8 22.29	15
*Damnonii		4.0 w	20	Deva, Chester	53.12	2.53 w	5	Dium Pr., C. Stavro 35.26 25.0	19
Damnonium, or Oeri- num Prom., The				Deva F., Deba		2.25 w 4.0 w	5	Divitia, Deutz 50.56 7.0	25
Lizard		5.11 w	5	Deva F., Dee	35.27	25.14	19	Divodūrum, aft. Mettis, Metz 49.7 6.10	6
Damūras, or Tamyras,				Diablintes, Jubleins	48.17	0.25 w	6	Divŏna, aft. Cadurei,	
F., Nahr ed-Damour		35.30	21	DIACOPENE		35.0	$\begin{vmatrix} 20 \\ 18 \end{vmatrix}$	Cahors 44.27 1.28	6
Dan, or Laish, Fell el- Kady		35.38	21	Diacria		23.55	10	Dizahab, Dahab 28.29 34.31 Doanas F.? Meinam 18.0 100.0	24 2
Danastris, or Tyras, F.,				Diana		9.32	9	*Dobūni 51.50 2.0 w	5
Dniester		28.40	14	Dianium, Denia		0.8	7	Docen, Tusija 40.57 34.6	20
Danubius, or Ister, F., Donau, or Danube		19.0	14	Dianium I., Gianuti Dianium, or Artemi-		11.9		Docimeum? Eski Kara- hissar 38.51 30.50	20
Danum, Doncaster		1.7 w	5	sium, Prom., C. St.				Dodona? Kastritza 39.44 21.1	15
Daphne, Beit el-Ma	36.9	36.7	20	Martin		0.14	7	Doli che, Duklista 40.2 22.9	15
Daphne (Tahpanes, or Hanes), Tell Defen-				Dibio, Dijon Dibon, Dhiban		5.1 35.50	$\begin{vmatrix} 6 \\ 21 \end{vmatrix}$	Dolichiste I., Kakava 36.10 29.57 Doličnis 40.20 28.0	$\begin{vmatrix} 20 \\ 19 \end{vmatrix}$
neh	30.52	32.3	24	Dieaea		25.10	19	Dolopia 39.6 21.50	15
Daphnus	38.44	22.51	16	Dicaea Petra	41.9	29.	26	DOMANĪTIS 41.35 34.20	20
Daphnus? Daradax F., Abu Ghal-		26.57	19	Dictamnum, or Dic-		23.46	19	Donăcon, Tateza 38.11 23.5 Donūsa I., Heraklia 36.50 25.27	16 19
gal		38.4	20	Dicte M., Juktas		26.8	19	Donusa M., Koryfi 38.4 22.34	18
Darantasia, Moutiers de				Dietynna, or Dietam-		00.40		Dophkah? 28.56 33.20	24
Daras, or Daradus, F.?		6.32	8	Dietyppsoum Agergnes		23.46	19	Dor, or Dora, Tantoura 32.40 34.56 Doras F	21 3
Senegal		15.0 w	2	Dietynnaeum, Ageranos, or Vathy		22.32	18	Dorias F.? Mekon 18.0 104.0	2
DARDANIA	42.35	22.30	14	Didyma I., Gaidaro	37.25	24.59	19	Doris 36.40 27.30	19
Dardanus		26.23	19	Didyme I., Salina		$\frac{14.46}{23.11}$	18	Doris or Coromi aus	16
dooz		68.55	3	Didўmi, <i>Dhidhyma</i> Didўmi, or Branchidae		27.18	19	Doris, or Cerami cus S., G. of Kos 36.55 27.45	19
Dariorigum, aft. Veněti,				Didymi S., G. of Mira-				Doriscus? 40.47 26.2	19
Vannes		2.45 w	$\frac{6}{22}$	Didymeteiches Dime		25.48	19	Dorium 37.17 21.49 Dorticum, Decz 44.17 22.36	18
Darna? Darnis, Dernah		$46.26 \\ 22.41$	23	Didymoteichos, Dimo-		26.30	14	Dorylaeum, Eski Shehr 39.41 30.38	20
Daseyli um?	40.18	28.41	19	Digba? Kornah	31.1	47.28	22	Dothan, Dotân 32.25 35.17	21
Daulis, Dhavlia Daunia		22.44	16	Digentia, Licenza		$12.54 \\ 12.54$	11	Dotius Campus 39.32 22.37 Drabescus, Drama 41.9 24.10	15 14
DAXIMONÎTIS		15.45 36.30	20	Digentia F., Licenza Diluntum, or Dallun-		12.04	111	Dracănum	19
Dea, Die	44.46	5.24	6	tum?	42.49	17.46		Dracanum, or Drepa-	
Dead Sea (L. Asphal-				Dimum, Mouseliou		24.48	14	num, Pr., C. Fanari 37.42 26.23 Drangiāna 31.0 63.0	19
tītes), Dead Sea, or Bahr Lût		35.30	21	Dinarētum Prom., C.		34.36	20	Drangiāna	1 "
Debeltus, Zagora	42.25	27.19	14	Dindymon M., Gunesch	l.			Inderaub 35.43 69.25	3
*Decelein, Tatoy	43.40	6.50	16	Dindigmon M. Manad		31.45	20	Dravus F., Drave 46.36 15.0	14
Decempagi, Dieuze	48.50	$\frac{23.48}{6.44}$	16	Dindýmon M., Murad Dagh		30.0	20	Dreeănum Prom. (Cos), C. Daphne	19
Decen-novius	41.26	13.3	11	Dindymus M., Kapu			1	Drepăna, or Drepănum,	10
Decetia, Décize Decumātes Agri	46.50	$\frac{3.25}{9.0}$	25	Dagh Dine Fons, Anavolo		$27.51 \\ 22.46$	14 18	Trapani	12
Delas, or Silla, F., Di-		ยเบ	23	Dinia, Digne		6.14	6	pŏlis 40.41 29.33	20
yalah	. 34.0	44.50	22	Dinogetia, Isaktchi	45.17	28.24	24	Drepănum Pr. (Achaia),	1.0
Delcos, Derkos Delgovitia? Millington.	• 41.18 52.57	28.40	14	Dio-eaesarea (Seppho-		25.17	21	C. Drepano	18
Delium, Dhilissi	. 38.19	0.45 w 23.40	16	II		35.17	121	Drepănum Pr. (Creta), C. Drepano 35.28 24.18	19
Delminium, or Dalmi-	•		1	of Nile)	31.30	31.22	24	Drepănum Pr. (Cyprus),	
nium? Almissa Delos I. (Ortygin)		16.43	14	Diolindum, La Linde Diomedeae I. Tremita		0.43	6	Point Drepano 34.54 32.19 Drepanum, or Draca-	20
Delos	. 37.23	25.17	19			15.29	9	num, Pr., C. Fanari 37.42 26.23	19
Delphi (or Pytho)				Diomēdis Prom	. 43.30	16.0	14	*Drilae 40.55 39.10	20
Kastri	· 38.28	$22.31 \\ 26.9$	18 19			26.11	19	Drilo F., <i>Drin</i>	14
Delphinium Portus?	. 38.17	23.51	16	Dionysopolis, or Cruni		20.11	13	Drios M., Mt. Zia 37.2 25.31	19
I) ELTA, Lower Egypt	. 31.0	31.0	24	Baljik	43.25	28.11	14	Druentia F., Durance 43.44 5.20	6
* Demētae Demetrias ?	. 31.5	4.0 w 67.10	5 3	Dioryetus Dios Hiĕron		$20.43 \\ 27.8$	15	Drusus, Canal of 51.56 6.5 Druzipara, Karistan 41.17 27.30	14
Demetrias, Goritza	. 39.23	22.59		Dioscurias, aft. Sebas-		21.0		Drymaea, r. n. Kamares 38.42 22.33	14
Dendrobŏsa?	. 25.14	62.8	1 3			41.17	122	Drymus? 38.11 23.32	18
								(48)	

				4				******		* A.V. A.	
Drymusa I., Tchustan,	LAT.	LONG.	MAP.	Ecdippa (Achzib), Ez-	LAT.	LONG.	1	Eleusa I., Peninsula n.		LONG. M	
or Mukronisi		260.44	19	zîb Echedameia	330.13	' 35°.6' 22.35	21 16	Ayash Eleusiniacus S., B. of	36°.29°	34°.14′	20
*1)ryŏpes Dubis, or Alduasdubis		21.50	15	Eehelidae?		23.38	17	Elensis	38.1	23.30	16
F., Doubs		5.20	6	Echetla, Occhiala	37.12	14.38	12	Eleusinium		21.53	18 16
*Dulgibini		9.30	25	Echidōrus F., Mana, or Galliko	40.45	22.48	15	Eleusis, Lepsina Eleusis (Thera)? n. C.	00.0	23.33	10
Acanthus		28.11	19	Echinades Inc., Petala,				Exomiti		25.27	19
Dunium, Maiden Castle, n. Dorchester		2.28 w	5	&c Echīnus (Acarnania)?		21.0 21.0	15	Eleussa I., Arsida Eleuthĕrae, Myupoli		23.54 23.28	18 16
Dunum? Downpatrick		5.41 w	5	Echinus (Phthiotis), Al-	00,01	21.0	10	Eleutherae, Eleutherna,	0010		
Dunum S.?		0.35 w 43.46	5 22	Eclānum, or Acculā-	38.53	22.41	16	or Apollonia? Eleutheropŏlis (Betoga-	35.19	24.41	19
Dura? Door Duranius F., Dordogne		0.0	6	num, Le Grotte, n.				bris), Beit Jibreen	31.36	34.55	2:
Duria F., Dora		7.10	8	Mirabella		15.0	9	Elcutherns F., Baghe-	20.0	12.05	12
Duria Major F., Dora Baltea		7.40	8	Ecromus M		13.51 33.0	$\begin{vmatrix} 12 \\ 24 \end{vmatrix}$	Eleutherus F., Nahr	90.0	13.25	14
Duriae, Dorno	45.9	8.58	8	Edessa, or Aegae, Vod-		00.0	1,	el-Kebir	34.43	36.5	20
Durius F., Douro Durnovaria, Dorchester		8.20 w 2.26 w	7 5	hena Edessa, or Callirhoe (Ur	40.47	22.2	15	Elim? Wady Ghurun-	29.18	32.58	24
Durobrīvac, Water New-				of the Chaldees?),				ELIMEIA	40.10	21.40	14
Durobrivae, Rochester		0.22 w 0.30	5 5	Urfah Edeta (Liria), Liria		38.50 0.39 w	$\begin{vmatrix} 22 \\ 7 \end{vmatrix}$	Elis		21.30 21.23	18
Durocasses, Dreux		1.21	6	*Edetāni		0.45 W	7	*Elisii, or Helisii	51.30	17.0	25
Durocatalaunum, Châ- lons-sur-Marne		4.22	6	*Edi	30.90	35.40	1 24	Elison F., Alme Ellepŏrus F.? Salubro		8.44 16.34	25
Durocobrivae, Maiden		4.22		EDOM		24.0	14	Ellomenus, Klimino		20.42	15
Bower, n. Dunstable		0.33 w	5	Edrum, Idro Alto		10.27	8	Elmantica (Salman-	41.6	5 19 77	7
Durocornovium, or Co- rinium, Cirencester		1.58 w	5	Egdavama?		23.38 32.53	$\begin{vmatrix} 17 \\ 20 \end{vmatrix}$	tiea?), Salamanea Elōne, Selos		5.42 w 21.59	15
Durocortorum, aft. Remi,		4.7		Egesta, or Segesta, n.			1,	Elŭsa, Eauze	43.53	0.5	6
Rheims Durolevum, Judde Hill,		4.1	6	Seyesta Egēta, Gladova		12.54 22.40	12 14	Elusa, El-Khulasah		34.44 0.0	24
n. Ospringe	51.18	0.51	5	Egira, Banja	42.10	24.0	14	Elyma, Grevno	40.11	21.36	14
Durolipons, Godman- chester		0.10 w	5	Eglon, Ajlân Egnatia, Torre S. Igna-	31.33	34.46	21	Elymais Elymia, Levidhi		48.0 22.18	22 18
Durolitum, n. Romford	51.35	0.13	5	zio	40.54	17.25	9	Elğrus, Paleokastro, n.			
Duronia, Cività Vecchia, n. Molise		14.26	9	Egyptian Copper-mines,	20.2	33.27.	24	Rhodovani Elysium	35.17	23.46	19
Duronum, Estreung la		14.20	9	Sarbout el-Khadim Eidoměne		22.28	14	EMATHIA	40.40	22.10	15
Chaussée		3.58	6	Eidumania F.? Mouth	ET 40	A = =		Emerita Augusta, Me-	20 51	6 15 mm	7
Durostörus, or Duros- tölum, Silistria		27.13	14	of Blackwater Eion, r. at Mouth of	31.40	0.55	5	rida Emĕsa, Homs		6.15 w 36.39	20
*Durotriges	50.50	2.30 w	5	Kara-su		23.54	15	Emmāus? El-Kubeibeh		35.8	21
Durovernum, Canter-		1.4	5	Eira? Eira M.? Kutra	$37.32 \\ 37.21$	23.7 21.44	18 18	Emmaus, aft. Nicopolis,	31.51	35.1	21
Dusae, Dusdsheh	40.46	31.21	20	Eiros M., C. Monze	24.48	66.38	3	Emmaus (Hammath),			
Dyme, or Dymac Dyras F., Gurgo		$21.28 \\ 22.20$	18 16	Ekron, Akir Elaea (Aeolis)		$34.50 \\ 27.4$	21 19	Hammâm(hot springs), n. Tiberias		35.35	21
Dyrin, or Atlas Mons,				Elaea (Epirus)	39.14	20.31	15	Emodi Ms., Himalaya		85.0	2
Mt. Atlas Dyrrachium, for. Epi-		7.0 w	23	Elaea Pr., C. Elea Elaeum? Liosia		$34.6 \\ 23.35$	20 16	Emona, or Aemona (aft. Julia Augusta), Lay-			
_ damnus, Durazzo	41.21	19.29	14	Elaeus (Aetolia), Meso-				bach		14.31	14
Dystus, Dhysta	38.20	24.11	15	Elaeus (Chaonia)? n.	38.22	31.27	18	Emporiac, or Empo-	55.0	11.0	23
E.	00.10	0 7 7 4		Argiro Kastro		20.13	15	rium, Ampurias		3.4	1 7
Ebal, Mount Ebellînum, S. Juan de		35.14	21	Elaeus (Thracia) Elaeus S., G. of San-	40.3	26.14	$ ^{19} $	Emporieus S.? Emporium, Castella-	34.14	6.50 w	23
la Peña	42.26	0.40 w	7	darlik		27.0	19	_ mare		12.52	12
Eblana, Dublin Eboda, El-Abdeh, or El-		6.25 w	2	Elaeussa I., Alessa Elaeussa I., St. George		$28.10 \\ 26.50$	19 19	Empülum, Ampiglione Endidae, Egna		12.55 11.13	11 8
Anjeh	30.52	34.32	24	Elah, Valley of, Wady	00.00			Endor, Endor		35.24	21
Eborăcum, or Ebura-		7.39 w	7	Sumt Elatria?		34.57 20.39	21	En-gannim (Ginaea), Jeneen	39 98	35.20	21
eum, York	52.57	1.5 w	5	Elateia, Lefta		22.47	16	En-gedi, Ain Jidy		35.26	21
Ebrodünum, Embrun Ebrodünum, Yverdun		6.28 6.39	6	Elateia, Makrikhori Elath (Aelāna), Akaba		22.26 35.1	15 24	Engyum, Gangi Enipeum, or Posidi um,	37.45	14.13	12
Ehūdae Iae., Hebrides	57.0	7.30 w	2	Elătus M., Mount	20.01	00.1	1	Prom., Punta di Li-			
Ebūra, S. Lucur de Barrameda		6.19 w	7	Skopo Elaver F., Allier		$\frac{20.57}{3.12}$	18	Enipeus F., r. of Litok-	40.14	14.53	9
Ehuri, Evoli	40.36	15.3	9	Elĕa, Hyĕle, or Velia,	20,10	0.12		koro		22.33	15
Eburobriga, St. Florentin Eburobritium? Evora		3.44 8.59 w	6	Castellamare della Bruca	40.8	15.8	9	Enipeus F Enna, or Henna, Castro	39.12	22.28	15
#Eburones, aft. Tungri	50.50	6.0	6	Elealeh, El-Aal	31.48	35.52	21	Giovanni	37.33	14.17	12
Eburovices, Evreux Ebusus, Iviza		$\frac{1.9}{1.27}$	6 7	Electra F., Messara Electra F., Vasiliko		24.55 21.52	19 18	Ennea Hodoi, aft. Amphipolis, Neokhorio	40.48	23.51	15
Ebu sus I., Iviza		1.25	7	Elees, or Heles F.,				Enosis (or Plumbaria?)			
Eebatăna, or Agbatăna (Achmetha), Hama-				Alento, or Venere Elegia, Ilidsha		15.7 41.12	$\begin{vmatrix} 9 \\ 22 \end{vmatrix}$	I., S. Antioeo Entella, Rocca d'En-	39.0	8.23	9
dan	34.48	48.33	22	Elephantaria, Oschiri	40.43	9.6	9	tella		13.6	12
Kebatana (of Atropa- tene)? Takht-i-Sulei-				Elephantine I., Jeziret	24.6	32.55	3	Entella F., Lavagna		$9.20 \\ 21.41$	S 15
maun	36.28	47.8	3	Elěphas M., Ras Filuk		50.35	2	Epacria, Pikermi	38.1	23.56	16
7									(49)		

NAMES.	LAT.	LONG.	IAP.	NAMES. Erymander, or Eryman-	LAT.	LONG.	MAP.	Evoras M., Paximadhi	AT.	22°.20'	18
Epamauduodūrum, Mandenre	470.27	60.47	6	thus, F., Helmund	310.07	620.0	3	Excisum, Villenenve	01	22 .20	10
*Epanterii		8.0	8	Erymanthus F., Doana		21.49	18	d'Agen	44.24	0.42	6
Epeiacum, Lanchester		1.44 w	5	Erymanthus M., Kalli-		07.50	1	Externum, Atlanticum,			
Epeium, Smerna	37.33	21.41	18	foni	37.59	21.58	18	or Magnum Mare,	40.0	20.0 70	2
Ephesus, r. n. Aiasa-	27.57	27.23	19	Erythrae (Boeotia), r. n. Katzula	38 14	23.24	16	Atlantic Ocean Ezion-geber (aft. Bere-	40.0	20.0 w	4
Ephialtium Prom.? C.	91.01	m (. m o	10	Erythrae (Ionia), Ritri		26.30	19	nice)?	29.33	34.58	24
Akroteri	35.23	27.12	19	Erythrae (Locris)?		23.16	16				
Ephyrn I.? Spezzia		23.8	18	Erythrae (Locri-Ozo-			1	F.			
Ephyre, Monastery of			- 1	lae)?		22.5	18	Fabăris (or Farfărus)	19.10	19.40	11
St. John, n. Porto	20 16	20.32	15	Erythraea Mare		26.5 60.0	$\begin{vmatrix} 19\\2 \end{vmatrix}$	F., Farfa Fabia, or Fapia, Rocca	42.43	12.40	14
Fanari Epidamnus, aft. Dyr-		20.02	10	Erythraeum Prom., C.	10.0	00.0	~	di Papa	41.46	12.44	11
rachium, Durazzo		19.29	14	Langadha	34.56	26.3	19	Fabrateria, r. n. Falva-			
EPIDAURIA		23.7	18	Eryx, or Eryeus		12.34	12	terra		13.35	11
Epidanrus, Epidavro,		00.10	10	Eryx Mons, Monte S.	90.4	10.05	19	Facsulae, Ficsole	43.49	11.19	8
or Pidhavro		23.10	18	Ginliano Esdraēlon (Jezreel), Zc-		12.35	12	Falacrinum, S. Silvestro in Falacrino	42 37	13.12	8
Epidaurus, Ragusa- Vecchia		18.13	14	recn		35.21	21	Falerii, Falleri		12.18	11
Epidaurus Limēra, Pa-		20120		Eshtemoa, Ex-Semna		35.6	21	Falernus Ager		14.10	13
leo Monemvasia		23.2	18	Esuris, Castromarin		7.15 w	7	Fanum Carisi, Orosci		9.43	9
Epidelium Prom., C.		1		Etanna, Yenne		6.46	6	Fanum Fortunae, Fano	43.51	13.1	8
Kamili		23.9	18	Eteia, Settia		26.7	19	Fanum Fugitīvi, Monte	49.20	12.47	0
*Epidii		5.30 w	5	Eteonus, or Searphe? Etham, Desert of		$23.34 \\ 32.45$	$\begin{vmatrix} 16 \\ 24 \end{vmatrix}$	Fanum Martis? Tanie		1.26 w	8 6
epidium Prom., Mull		5.46 w	5	Etham, Thoum, or		02.10	~ .	Fanum Vaeunae, Rocca	10100	1120 11	ľ
Epidotium ?		15.20	14	Pithom (Patumos?),				Giovanc	42.3	12.54	11
Epiphania (Hamath),				r. n. Abassich		31.35	24	Fanum Voltumnae?			
Hamah		36.38	20	Etis, Kyparivia		23.4	18	Viterbo	42.26	12.6	11
Epinus		20.40	15	Etocctum, Wall, n.		1.51 w	5	Fapia, or Fabia, Rocca	11.16	12.44	11
Epitalium, Agulinitza Epōmeus M., Monte di		21.30	18	Lichfield Etonia? Aladsha		34.48	20	di Papa Farfărus, or Fabăris,	41.40	12.71	11
San Nicola		13.54	13	ETRURIA		11.35	8	F., Farfa	42.48	12.40	11
Eporedia, Irrca		7.51	8	*Etrusei	42.4	12.15	11	Faustinopölis		34.47	20
Epusum, Carignan		5.10	6	Euarchus F., Kirkget-		0.5.0		Faventia, Faenza	44.17	11.54	8
Equabona, Coyna		9.4 W	7	Schid Tehai		35.0	20	Felicitas Julia (Olisipo),	29 19	9.9 w	7
Equus Tuticus, S. Eleu-		15.7	9	Euboca? Licodia Euboca I., Egripo, or		14.41	12	Lisbon	90,42	0.0 11	1
Erana? Filiatra		21.35	18	Negropont		24.0	19	Bologna	44.30	11.22	8
Erasīnus F., Kefalari		22.42	18	Eucarpia ?		30.9	20	Feltria, Feltre		11.56	8
Erbessus, or Herbessus?			١.,	Endagina		36.4	20	Ferentinum (Etruria),	40.00	10.0	
Grotte		13.41	12	*Endoses		12.30	25	Ferento	42.28	12.9	11
Erbessus, or Herbessus? Pantalica		15.0	12	*Euganei		36.37 10.40	20 8	Ferentinum (Latium),	41.43	13.17	11
Ercte, or Ercta, M.,		10.0	1 ~	Euhydrium		22.16	15	Feritor F., Bisagno		8.56	8
Monte Pellegrino		13.21	12	Enlaeus, or Pasitīgris				Feronia, or Lucus Fero-			
Erebantium Prom , Capa				F., Kuran		48.25	22	nine, Felonica	42.16	12.31	11
della Testa Erech, Irak, or Irka		$9.8 \\ 45.40$	$\begin{vmatrix} 9\\22 \end{vmatrix}$	Eulepa, Barsema		$35.26 \\ 29.55$	$\begin{vmatrix} 20\\20 \end{vmatrix}$	Feroniae Templum, Torre di Terracina	41.17	13.13	11
Eresus, r. n. Eresso		25.56	19	Eumenīa, Ishekli Euonymus I., Panurio		15.3	9	Ferraria, S. Basilio		9.20	9
Eretenus F., Aguo		11.23	8	Eupalium		22.6	18	Ferratus Mons, Jebel			
Eretria, New (Euboea)	,			Eupatoria, Kozlov, or				Jurjura	36.27	4.0	23
Kastri		23.49	16	Eupatoria		33.21	3	Fescennium, Cività	(0.01	10.01	1,1
Etretria, Old (Euboea)		23.56	16	Eupatoria (Magnopð		36.34	20	Castellana Fibreno		12.21 13.37	11
Eretria (Thessalia)		20.00	10	Euphorbium, Emir Has		00.04	120	Ficana, Dragoneclle		12.20	11
Tzangli	39.15	22.35	15	san Keui		30.15	20	Ficaria, Figari		9.3	9
Eretum? Rimane		12.41	11	Euphrätes F. (Phrat)	,			Ficaria I., Cavoli	39.4	9.32	9
Ergasteria, Kodja Gu	20.40	07.05	10	Euphrates, or Frat		40.35	22	Ficulea, Torre Lupara	42.1	12.38	11
misch Maden Ergavica, or Ergavia?.	. 40.92	27.35 2.52 w	19	Eurīpus, Strait of Egripo		23.37	16	Fidenac, Castel Giubi-	42.0	12.30	11
Ergitium, S. Severo	. 41.42	15.23 W	9	Euristus		21.40	14	Figlinae, Pegli		8.47	8
Eriboea?	. 40.9	21.0	15	Euroea		20.31	15	Fines		0.55	6
Ericūsa I., Alicudi	. 38.33	14.16	9	Euromus, r. n. Iakly	. 37.22	27.42	19	Fines		0.59	6
Ericusa I., Merlera		19.32	15	Europus (Syria)?		38.1	22	Firmum, Fermo		13.42	7
Eridanus F. (or Padus)		8.45	8	Europus (Thessalia) Eurotas F., Vasilo, o		21.35	15	Flamonia, Flagogna Flanaticus S., G. of	40.15	13.3	8
Erigon F., Tjerna	. 41.0	21.47	14			22.38	18	Quarnero, or Fiume	45.0	14.15	14
Erineus (Achaia), Lam	-			Eurymedon F., Kopr				Flanona, Fianona		14.11	8
birta			18	Su			20	Flavinium? Fiano	42.12	12.36	11
Erineus (Doris) Erineus F., Fiume d		22.24	16				15 15	Flaviobriga, for. Ama- nus Portus, Portuga-			
Avola, or Miranda.		15.7	12	Euryměnae (Thessalia *Eurytanes			15	lete	43.20	3.3 w	7
Eriston	. 37.36	25.10	19				20			6.0 w	7
Eritium, Paleokastro	. 39.54	22.3	15	Eutrēsis	38.15	23.9	16	Flaviopolis, or Cratia,		00.55	1
Eriza, Derekeni	37.26	29.28	20			D.E.O.		Keredi		32.20	20
Eriza, Erzingan Ermine Street			20			35.0 22.11	$\frac{2}{18}$	Flenio, Vlaardingen		$\frac{4.20}{5.30}$	25 25
Ernodurum, St. Am		0.00 W	1 3	Evandria?		22.41 6.25 w		Flevo L., Zuyder Zee Flevum Castellum?		5.0	25
broise	. 46.59		6			71.40	3	Flevum Ostium?		5.10	25
Eracium, Castei Sardo			9	Evēnus F	. 39.15	27.5	19	Flexum, Altenburg	47.53	17.16	14
Bouli (or Foruli,?	. 42.26	13.15	1 9	Evenus F., Fidhari	38.25	21.37	118	Florentia, Fiorenzuola		9.58	8
									(50	1	

Floring Flor												
Freed. 47.5 15.1 15 15 15 15 15 15	Mantin Fireure (Flo.	LAT.	LONG.	MAP		LAT.		_	NAMES.	LAT.	LONG M	AP.
Florism 2 Colored 1.15 1.51		430.47	110.15	8				. 1		410.52	160.11	9
Forentiscies				14	Furcae Caudinae? Val-							
Foreign Fore					ley of Arpaja	41.3	14.33	13				1 ~
Fornia F					G.							
Formic F., Riemon						35.20	35.58	20				
Faronical State Cocons 24.34 13.10								!		00.2	20.01	10
Event Alient Ferrit Al	Forocrea, Santa Crocc		13.10	8	Gabăra, Arrabeh			21	Custle			
Formal April, Ferova 44.20 13.15 Formal April, Ferova 44.20 13.15 Formal April, Ferova 44.20 13.15 Formal April, Ferova 44.21 13.25 Salemaninessum 5.7 4.73 14.29 Salemaninessum 5.7		00.0	15.00			44.00	10.40					
Fortum Aprili, Foresea 44.50 1.37 Fortum Aprili, Mon- 1.37 Fortum Aprili, Mon- 1.38 Fortum Casii, Versalin, 42.21 12.2 Fortum Casii, Versalin, 42.21 12.5 Fortum Casii, 42.21 12.5	Foruli (or Eruli)?	49.96								38.31	30.36	20
Fortum Appii, Foro				1 :				1		52.35	1.43	5
Forum Castil, Veralla, 2.21 12.2 1 12.2 1 1 1 1 1 1 1 1 1				ĺ								20
Source Continue		41.28	13.1	11	Filey Bay	54.11		1 - 1				
Forum Cassii, Vercular, 42.21 12.2 12.2 12.2 12.3 12.2 12.4 12.5 12.5 13.		49.10	11 95			47.31	14.20	14				
Forum Clay Color						54.56	3.9 w	5		37.10	22.0	10
Paente Bileg. 42.25 7.24 w 7 6 datam Castra, Tagos 6 compt. 6 datam Castra, Tagos 7 7 6 datam Castra, Tagos 7 7 6 datam Castra, Tagos 7 7 7 7 7 7 7 7 7		12.21	~~~					. 1		32.46	35.20	21
Forum Cornelli, Incola. 44.22 11.43 8 Gadda's Aclast Zarka. 32.5 36.0 Gariar In. J. A. de St. 2.5 36.0 Galvaira In. J. A. de St. 2.1 Galvaira In. J. A. de St. 2					Gadaum Castra, Taga-						43.28	22
Forum Domiti!. 43.30 3.40 Leon												
Forum Flaminii, S. Codes. Codiz. 36.26 6.13 w 7 Continum, Victor. Codes. Codiz. 36.25 2.17 w 5 Codes. Codes. 36.25 2.17 w 5 Codes. Codes. Codes. 36.25 2.17 w 5 Codes. Codes. 36.25 2.17 w 5 Codes. Codes. 36.25 2.17 w 5					Gadeira I I de St	32.3	30.9	21		32.54	35 45	21
Garden G		10.00	0.10	1			6.13 w	7		02.01	00.10	~ ~
tinum, Vilenzam		43.2	12.49	8				7		41.31	44.30	22
Forum Gallörum, Gar- Franco Gallorum, Gar- Forum Gallörum, Gar- Forum Jalii, Cleidad di Forum Jalii, Krijem 44.54 13.23 Forum Jalii, Krijem 44.55 13.25 Forum Julii, Krijem 44.55 13.25 Forum Licini? Lecco 45.51 9.25 Forum Licini? Lecco 45.51 9.25 Forum Licini, Krijem 44.54 13.25 Forum Novum, Baond- bergom Novum, For- Rosen Novum, For- Rose			0.05	1		55.20	2.40 w	5		36.2	14.15	4
Forum Galicrum, Garrena 41.37 11.4 5 6 6 6 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 7		45.1	8.37	8						97 59	9 1 45	10
Forum Julii, Cividad ai		41 37	11.4	8		35.57	5.30 w	7		01.00	2±.40	19
Perum Mili, Civided at Frintle Aug. Aug		TT.01	1111	ľ		00.01	0.00 11	'		40.51	14.6	13
Forum Licini? Lecco. 45.5 3.25 6.44 6.56 Gazefili 3.20 5.0 20 5.0		42.4	0.45 w	7		36.32	6.10 w	7				
Forum Light Frejins. 43.26 6.44 6 8 Gartill. 32.0 5.0 2 maps. Tokht-Suleis maps. 36.28 47.8 22 22 22 36 6 34.0 40.0 34.0 40.		40.5	10.0"	١,		40.05	40.50	00		42.0	67.0	3
Forum Licini? Lecco. 45.51 9.25 6 Forum Licini? Lecco. 45.51 9.25 6 Saganae, Selatina. 34.0 4.0 123 main. 30.28 47.8 22 Porum Livii, Forli 44.14 12.3 8 Forum Novum, Brooml. 41.4 15.0 bergo. 44.2 10.8 15 Galacum, n. Kendal 54.18 2.44 w 5 Galacum, n. Kendal 54.18 2.8 Galacum, n. Kendal 54.18												
Forum Ligneum										36.28	47.8	22
Forum Novum, Boundborder Section Sectio				6								
Bergo		44.14	12.3	8								
Forum Novum, Formono		41.14	15.0	_								
Rorim Novum, S. Marria di Vescovio	Forum Novum. For-	41.14	15.0	9								
Forum Novum, S. Maring Forum Popilii, Fortim-popoli Forum Segusianorum, 41.31 12.85 Serum Segusianorum, 42.81 4.33 Forum Segusianorum, 42.81 4.33 Forum Segusianorum, 42.81 4.34 12.49 Forum Trajāni, Fordon-giamus 44.41 7.17 Forum Trajāni, Fordon-giamus 44.41 7.17 Forum Voconii? Les Galacei Bracarii. 44.40 8.0 w 6 Galace		44.42	10.8	8								
Forum Popilii, Fortim-popoli Al. 12.8 Serum Segusianorum, 42.8 4.33 Serum Sempronii, Fos-sombrono	Forum Novum, S. Ma-				Galata I., Galita	37.31			Gěla, Terranora		14.15	12
Porum Segusianōrum Few Segusianōrum Few Segusianōrum Few Segusianōrum Few Segusianōrum Few Segusianōrum Segusianorum Segusianoru		42.22	12.36	11				1		n = 0	14.90	10
Segusian Serum Few Few Segusian Serum Sempronii Fesse Sempronii Fesse Sempronii Fesse Sempronii Fesse Sempronii Sempronii Fesse Sempronii Se		44 13	12.8	8								
Form Sempronii, Fost- sambrone		44.10	12.0	"								
Sembrone Content Con		45.28	4.33	6				21				
Porum Trajāni, Fordon-gianns		49 41	10 10									
Section Sect		43.41	12.49	8		39 50	35.36	21				
Forum Vibii? Castel Fiori		39.59	8.49	9				1 -				1
Forum Voconii? Le	Forum Vibii? Castel							1 1				
## Fosi		44.41	7.17	8						45.54	7 77	
Fossi I., Maddalena. 41.14 9.24		12.95	6.10	0								
Fossa of Corbillo				1				1				
Fossa of Corbilo												1
Gallinaria I., Galinaria II., Galinaria I., Galinaria II., Galinaria II., Galinaria I., Galinaria I., Galinaria I., Galinaria I., Galinaria II., Galinaria III., 40. 10.1., 40.8 30.0 0 00.0 00.0 00.0 00.0 00.0 00.0		52.10	4.25	6	Gallicus F., Gallego	42.0				46.12	6.11	8
Fossae Cluiliae		11 90	0.10	_		43.0	4.0	6				
Fossae Mariinae, Foz Isa Martigues						44.2	8 12	8	L.) Rahr Tubariyeh	32,50	35.36	21
Callus F.			x=10 ±	**		40.0					8.55	
Regia	les Murtignes	43.26	4.57	6			30.0		Genua, or Geneva,			
Fossae Philistīnae		10 51	10.15									
Fosse Way												
Fraxinus 37.59 3.2 w Fraxinus, Villa Velha. 7 Sangara? Gangara? Gangara? Gangara? 40.36 46.21 46.21 Gerandit. 32.30 2.40 w 23 Fregelne, r. n. Ceperono. 41.34 13.35 11 8aku 40.25 49.53 22 Gerandit. 37.57 24.30 15 Fregenae, Maccarese. 41.52 12.11 8Gangaridae 22.0 88.0 22 Gerandit 38.1 23.7 18 Frentini 42.0 14.40 9 40.36 48.3 22 88.0 22 Geraneia M., Makriplaghi 38.1 23.7 18 Geraneia M., Makriplaghi 38.1 23.7 18 Geraneia M., Makriplaghi 6eraneia M., Makriplaghi 22 6eraneia M., Makriplaghi 6eraneia M., Makriplaghi 22 6eraneia M., Makriplaghi												
Tregellac, r. n. Cepe- rano	Fraxinus	37.59	3.2 w	7					Ger? Wady Ghir	32.30	2.40 w	23
Transo		39.40	7.37 w	7		40.36	46.21	$\lfloor 22 \rfloor$		0 H E H	9420	115
Frentāni		41.34	13.35	11		40.25	49.53	22		31.57	24.50	10
*Frentāni					*Gangaridae	22.0		$\frac{1}{2}$		38.1	23.7	18
Frigidae, Old Mamora. 35.56 6.18 w 23 Ganges F., Ganges	*Frentāni	42.0	14.40	9	Gange Regia? Rajma-				Gerar, Khirlet-el-Gerar	31.22	34.33	
Frigidus F												
*Friniates?						27.0	80.0	2		52.19	30.0	21
*Frisii						8.0	81.15	2		46.52	21.0	14
Frusĭno, Frosinone	*Frisii	53.0	6.0	25	Gangeticus S., Bay of						22.9	18
Fucinus L., Logo di Celano, or Fucino	Frusino, Frosinone	41.39			Bengal	20.0	90.0	2	Gergīthus, or Gergītha	40.1		
Celano, or Fucino		42,16	13.29	9		40.25	33.10	20				
Fulginium, Foligu 42.58 12.45 8 *Garamantes 26.0 12.0 2 Germania (Magna) 52.0 15.0 2		42.0	13.30	11								
								- 1				
										(51)		

NAMES. GERMANIA INFERIOR, OF	LAT.	LONG.	MAR	NAMES. Grandimirum. Muros		1,0NG.		NAMES. Halice, or Halieis r.		LONG. M	(AP
SECUNDA		6°.0′	25	Graniaeum Pr., Punta	42 .40	7 .44 11		on Port Kheli, or			
GERMANIA SUPERIOR, OF				Chiape	41.36	9.22	9	Bizati		23°.9′	18
PRIMA		7.30	25	Granicus F., Kodscha		2 2 . 2	10	Halicyac, Salemi		12.46	12
Germanicia, Marash		36.56	20	Granis F., Khisht		27.12	19	Halicyrna		21.31	IS
Germanicopŏlis, Erme- nek		32.51	20	Granua F., Graan		51.12 19.0	25	makhi, or Kosmas		23.43	16
Germanicopolis, or Gan-			1	Gratianopolis, or Cularo,	10.10	2000		Halisarna (Aeolis)		27.2	19
gra, Kankari		33.40	20	Grenoble	45.11	5.43	6	Halisarna (Cos)		27.0	19
Germe		27.35	119	Graviscae? Torre di	40.77	77 /7	0	Haliussa I	37.26	23.33	18
Geronthrae, Gheraki Gerontia I.? Ioura		22.43 24.10	19	Grissia, or Gerasus, F.,	42.11	11.41	1 3	Halmÿrae? Halmÿris, or Salmoru-		29.25	24
Gerrha, El-Katiff		50.3	3	Koros	46.52	21.0	14	dis ?		28.49	14
*Gerrhaei	27.30	48.30	3	Grius M	37.25	27.30	19	Halmyris L., L. of			1
Gerrum		32.34	24	*Grudii	51.18	3.30	6	Raselm		29.0	14
Gerunda, Gerona		$\frac{2.49}{14.54}$	7 9	Grumentum, n. Sapo- nara	40 7	15.53	9	Halone I., Liman Pasha Halonnesus I.? Kheli-		27.36	19
Gesdae, Sezanne		6.45	8	Grumum, Grumo		16.42	9	dromi		23.55	19
Gesoriacum, aft. Beno-		,	١,	Gryneinm		27.3	19	Halonnēsus I., Tavates		26.27	19
nia, Boulogne		1.36	6	Gudgodah? Ain el-Ghu-	00.51	05.5	104	Halos, or Alos, Kefa-		00.45	10
*Getae Gibcon, El-Jeeb	45.40 31.51	28.0 35.11	14 21	#Gugerni	29.51	35.5 6.10	24 6	Halus, or Oryx? n. Po-	39.9	22.47	15
Giehthis, or Githis,	01.01	99.11		Guntia, Gnnzburg	48.27	10.20	25	dhogora	37.46	22.3	18
Jeress		10.44	23	Guraeus F.? Lundye		71.52	3	Halyattis Tumulus, Bin			
Gigōnus	40.22	22.56	15	Gyaros I., Jura	37.37	24.43	19	Tepeh		28.3	19
Gigönus Pr., Panomi, or Apanomi Point	40.99	22.55	15	Gygaea Palus, Lake of	90 94	90 5	19	Halyens F., Plutani		$13.20 \\ 34.20$	$\begin{vmatrix} 12 \\ 20 \end{vmatrix}$
Jilhon, Mount, Jebel		22.00	1	Mermereh	90.01	28.5	10	Halys F., Kizil-Irmak Hamath (Epiphanīa),		04.20	20
Fukna		35.26	21	res Iae., Majorca, &e.	39.30	3.0	7	Hamah		36.38	20
Gilal?		35.30	21	Gymnias? Gumish Kha-				Hamaxia		31.58	20
Gilva? Takumbrit Ginaea (En-gannim),	35.19	1.29 w	23	neh	40.24	39.28	20	Hamaxitos		26.6	19
Jeneen	32.28	35.20	21	Gyndes F. (Delas, or Silla)? Diyalah	34.20	45.10	22	Hanes, or Tahpanes (Daphne), Tell De-			
Gindarus, Jindaris		36.40	20	Gyrton, Tatari		22.20	15			32.3	24
Gir F			1	Gythium, n. Maratho-			١	Hannibălis Portus, Por-			
Girba I. (Lotophagītis,	00.45	11.0	23	nisi	36.46	22.34	18	timao		8.27 w	22
or Meninx), Jerbah Girgiri M., Mountains	35.43	11.0	20	H.			İ	Hara? Zarnah	55.54	46.8	44
of Tarkournah	32.20	14.0	23	Habitaneum, Risingham	55.10	2.9 w	5	reka	34.27	38.35	20
Gischăla. El-Jish	33.2	35.26	21	Hactara, Pozouleon		3.2 w		Haran (Carrhae)? Har-			
Gitanae? Margariti		20.25	15	Haditha?	32.11	35.16	21	ran		39.2	22
Glanoventa, Ellenboro' Glaucus F., Lafka		3.28 w 21.45	18	Hadranum, or Adranum,	27 20	14.49	12	*Harii, or Arii Harma L., Paralimni,	51.0	20.30	25
Glaneus F.? Olti-su		41.45	20	Hadria, or Atria, Adria		12.3	8	or Moritza	38.26	23.22	16
Glaueus F., Rion	42.32	43.0	22	Hadria, or Adria, Atri		14.1	8	Harma (Attica), r. n.			
Glaucus S., G. of Makri	36.40	29.0	20	Hadriāni, r. n. Edranos	39.52	29.1	20			23.37	16
Glewona, Gemona Glevum, Gloueester	46.16	13.9 2.14 w	5	Hadrianopolis (Bithy-	41 0	20 07	20	Harma (Bocotia)? Harme ne (or Arme ne),	38.22	23.31	16 20
Glisas, r. at foot of	01.02	2.14 W		nia)? Viran Shehr Hadrianopŏlis (Epirus),	41.5	32.27	20	Ak Liman	42.3	35.5	
Mount Siamuta	38.22	23.25	16	Libokhovo	40.1	20.24	15	HARMOZEIA		57.10	3
Glycys Portus, Porto	00 7 4	00.07	15	Hadrianopŏlis (Thra-				Harmozĭea? Armassi	41.49	44.39	22
Glympia, or Glyppia,	39.14	20.31	15	cia), Adrianople	41.43	26.32	14 8	Harmozon Prom.? C.			
Kastro Lymbiada	37.11	22.42	IS	Hadriānum, Ariano Hadriānus, or Tartārus,	44.07	12.6		Bombareek, or Ras	25.47	57.20	3
Gobaeum Pr., Pointe				F., Tartaro	45.5	11.20	8	Harpagium		27.22	19
St. Matthieu	48.20	4.46 w	6	Hadriaticum (or Supe-				Harpasa, Arpus Kuleh		38.21	19
Gobannium, Aberga-	51 (0	3.0 w	5	rum) Mare, Adriatic	110	14.0	8	Harpāsus F., Arpa Su., Harpāsus F. (Lyeus)?	37.45	28.21	19
Gogana, Congoon	27.48	52.10	3	Haemus M., Balkan	42.45	26.0	14	Joruk Su	40.26	41.0	20
GOGARĒNE	41.0	43.0	22	Hafa, Buddusa		9.15	9	Harpessus F., Arda	41.30	25.30	14
Golan?	32.55	35.50	21	Ha-hiroth (Heroopolis)?		-		Harpinna, Miraka			18
Gomphi, Episkopi Gonnus, or Gonni, Ly-	59.26	21.43	15	r. in Valley of the Seven Wells (Seba				Hasta, Voltri		8.43 22.30	15
kostomo	39.48	22.27	15	Biyar)	30.33	31,53	24	Hatra, Al-Hudhr		42.49	22
Gophna, Jafnu	31.57	35.12	21	Halae	38.39	23.11	16	Hazeroth? Ain el-Hu-			
Gorditānum Pr., Capo	32.0	35.15	21	Halac Acxonides, Aliki	37.51	23.45	16		28.51	34.27	24
Falcone	40.59	8.10	9	Halae Araphenides, by C. Velani	27 50	24.2	16	Hebron (or Kirjath- arba), El-Khuleel	31 33	35.9	21
Gordium, aft. Juliopŏlis		31.35	20	Halah, or Chala? Sar	01.00	24.2	-	Hebrus F., Maritza		26.30	14
Gordyaei M., Jebel Judi,	a		00	Puli Zohab	34.32	46.8	22	Hebūdes, or Ebūdac,			_
Gorgon, or Urgo I.,	37.40	42.0	22	Hales, Heles, or Elees,	40.70	15 77	0	I ^{ae} ., Hebrides		7.30 n	2
Gorgona	43.26	9.55	8	F., Alento, or Venere Halesa, or Alaesa, n.	40.(0	15.7	9	Hecale?		23.59 21.27	16 18
Gorneas, Karhni	40.7	44.45	22	Tusa	37.57	14.14	12	Hecatompědum ?			15
Gortynia E Pina of	35.5	24.56	19	Halesus (or Alaesus) F.,			,	Hecatompylos? Jah			0
Gortynius F., River of Dhimitzana	37 32	22.3	18	Pettineo		14.16	12	Herentony Sci Tae Manha	36.50	56.34	3
Gortys, n. Atzikolo		22.3	11	Halex F., Alice	01.03	15.50	9	Hecatonnēsi Iac., Mosko,	39.20	26.40	19
*Gothini	50.0	18.0	25	Kara-su	10.24	22.8		Hedylium M	38.33 - 2	22.52	16
*Gothones		18.0		Haliartus, r. n. Mazi	38.21	23.6	16	Hedyphon F., Jerrahi	31.0 - 4		23
Graecia Graceūris, Corella		22.0 1.54 w		Halicarnassus, Boo-	37.22	23.10		Heldua, Khan Khulda	33.45	35.28	21
*Graioešli		6.30	61	droom	37.2	27.28	19	Helčna (or Illiheris), Elne	42.36	2.58	6
									(52)		

NAMES. Helĕne, Macris, or Cra-	LAT.	LONG.	MAP	NAMES. Herbita? Citadella		LONG. 14°.29'	MAP 12	Hieron	LAT. 41°.7'	10NG. M	26
nae I., Makronisi	37°.41	24°.7′	19	Herculaneum, n. Resina			13	Hieron Pr., C. Yoros		39.24	20
Helenopolis, for. Dre- pane		29.33	20	Herculeum, or Gaditā- num, Fretum, Strait				Hierosolyma (Jerusa- lem), <i>El-Koods</i>	31.47	35.14	21
Heles, Itales, or Elecs,			1	of Gibraltar		5.30 w	7	Hiërnm	37.36	23.5	18
F., Alento, or Venere *IIelevetones, or Helve-		15.7	9	Hercŭlis Arēnae Hercŭlis Castra? Gran		20.20 18.45	23	Himella F., L'Aia		12.30 · 13.38	11 12
cones		20.30	25	Hereulis Fanum, Mas-	11.10	10.40	17	Himěra F., S. Leonardo		13.36	12
Helĭce		22.9	18	sarosa	43.52	10.20	8	Himěra F., Salso	37.10	14.0	12
Helice, Ichliman		24.0 15.0	14	Hereŭlis I., or Scombraria, Escombrera	37.34	0.55 w	7	Hippăris F., Fiume di Camarana	36.54	14.31	12
Helicon M., Paleovouni	38.18	22.54	16	Herculis Iae., Asinara	41.5	8.15	9	Hippi Pr., Ras el-Ham-			
Helicranum, Delvino Il liopŏlis (Baalath),		20.13	15	Herculis Portus	38.41	20.58	15	rah, or C. Maverah Hippo Diarrhytus (or	36.58	7.48	23
Baalbek	33.57	36.1	21	Spartivento	37.56	16.3	9	Zaritus), Benzert		9.49	23
Heliopõlis (Rameses, or Beth-shemesh), Ma-				Hereŭlis Prom., Hart-	51.1	4.32 w	20	Hippo Regius, Bonah Hippo Zaritus (or Diar-	36.53	7.47	23
tarieh		31.20	24	Herculis Templum? n.	01.1	#.02 W	20	rhytus), Benzert	37.17	9.49	23
Helisii, or Elisii		17.0	25	C. Roche		6.8 w	7	Hippoi I., Goni		26.22	19
Helisson F., Davia		22.40 22.13	18	Hercynia Silva	50.40	22.52 15.0	16 25	Hipponensis S., G. of	16.06	22.21	18
Helium Ostium, Mouth				Herdonia, Ordona		15.37	9	Bonah	37.10	8.30	23
of Meuse, or Maas Hellana, Agliana		$\frac{4.10}{11.2}$	25	Hermaeum Prom., Capo della Caecia	40.34	8.5	9	Hipponiātes, Terinaeus, or Vibonensis S., G.			
Hellespontus, Darda-		11.2		Hermaeum Prom., Point		0.0	0	of S. Enfemia	38.55	16.0	9
nelles		26.30	19	Placo	35.11	23.57	19	Hipponitis Palus, Lake		0.50	92
Helorus, or Helorum Helorus F., Abisso		15.5 15.0	12 12	Hermaeus S., G. of Smyrna	38.40	26.40	19	of Benzert	57.10	9.50	23
Ilelos ?	36.49	22.46	18	Herminius Mons, Sierra				or Vibo Valentia),		10.10	
*Helvecones, or Heleve- tones		20.30	25	d'Estrella	40.10	8.0 w	7	Monteleone Hipponon? Sheikh Em-	38.42	16.10	9
*Helvetii	47.0	7.40	6	Kastri		23.15	18	barak	28.42	30.58	24
*Helvii		4.30	6	Hermionicus S	37.23	23.25	19	Hippos, Khurbet es-	29.46	25.20	21
Helvillum, or Suillum, Sigillo		12.45	S	HERMIÖNIS	37.20	23.12	18	Sumrah Hippŏtae	38.20	35.39 22.59	16
Helvinus F., Salirello	42.47	13.55	8	esh-Sheikh	33.23	35.29	21	Hippurius F., Banas		00.00	00
Giovanni		14.17	12	Hermonassa, Platana Hermopŏlis, Eshmonnein		39.34 30.50	20	Hippus F., Galisga		$29.30 \\ 41.25$	20 22
Hephaestia (Lemnos)	39.54	25.2I	19	Hermopŏlis Parva?		00.00		Hippus Pr., Point Ali	30.32	I8.39	23
Hephaestiădae, Arakli Heptanomis, Vostani,		23.46	16	*Hermundŭri		30.39 11.20	24 25	Hira, or Alexandria Hirminius F.? Ragusa		44.30 14.41	22 12
or Middle Egypt		31.0	24	Hermus, r. n. Khaidari	38.1	23.40	16	*Hirpīni		15.0	9
Heraclea (Aeolis)	00 1 =	0.0 40	19	Homman D. C. J. T. L.	20 20	000	20			E (()	7
		26.42		Hermus F., Gediz Tchai		28.0		Hispalis, Sevilla		5.49 w	
Heraclēa (Athamania)		21.10	15	*Hernïci		13.10	11	HISPANIA, Spain		5.49 W	2
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli	39.16 38.10	21.10	15 18	#Hernici	41.50			HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS	40.0		
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chaleidice)	39.16 38.10 40.35	21.10 20.42 23.19	15 18 15	*Hernĭei	41.50	13.10	11	Hispania, Spain Hispania Citerior, or Tarraconensis Hispania Ulterior, or	40.0	5.0 w 5.0 w	4
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli Heraelēa (Chaleidice) Heraelēa (Ionia) Heraelēa (Lucania),	39.16 38.10 40.35 37.31	21.10 20.42 23.19 27.33	15 18 15 19	*Hernĭci. Herodium, Frank Mountain. Heroopŏlis (Hnhiroth?), r. in Valley of the Seven Wells (Seba	41.50 31.40	13.10	21	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS	40.0 42.0 37.0	5.0 w 5.0 w 5.0 w 12.42	4 4 8
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro	39.16 38.10 40.35 37.31	21.10 20.42 23.19	15 18 15	*Herntei Herodium, Frank Mountain Heroopŏlis (Hahiroth?), r. in Valley of the Seren Wells (Seba Biyar)	41.50 31.40	13.10	11	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA Hispellum, Spello Histiaea (Oreus), Oreos	40.0 42.0 37.0 43.0	5.0 w 5.0 w 5.0 w	4 4
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča-Lyncestis, n. Filurina, cr Florina	39.16 38.10 40.35 37.31 40.12 40.50	21.10 20.42 23.19 27.33	15 18 15 19	*Hernĭci Heroodium,Frank Mountain Heroopŏlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar). Heroopolites S., G. of Suez.	41.50 31.40 30.33 29.0	13.10 35.16	21	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAFTICA Hispellum, Spello	40.0 42.0 37.0 43.0 38.57	5.0 w 5.0 w 5.0 w 12.42	4 4 8
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chaleidice) Heraelča (Lonia) Heraelča (Lucania), Policoro Heraelča-Lyncestis, n. Filurina, cr Florina Heraelča Minča	39.16 38.10 40.35 37.31 40.12 40.50 37.22	21.10 20.42 23.19 27.33 16.39	15 18 15 19 9	*Herntei Herodium, Frank Mountain Heroopŏlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopolites S., G. of Suez Heshbon, Hesbân	41.50 31.40 30.33 29.0	13.10 35.16 31.53	21	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA (Oreus), Oreos HISTIAEŌTIS, OF HESTIAEŌTIS HISTONIUM, Vasto d'Am-	40.0 42.0 37.0 43.0 38.57 39.31	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40	2 4 4 8 15
Heraelča (Athamania) Heraelča (Cephallenia)? Rahli Heraelča (Chaleidice) Heraelča (Lonia) Heraelča (Lucania), Policoro Heraelča-Lyncestis, n. Filurina, cr Florina Heraelča Minča Heraelča (Pieria), Pla-	39.16 38.10 40.35 37.31 40.12 40.50 37.22	21.10 20.42 23.19 27.33 16.39 21.27	15 18 15 19 9	*Herntei Herodium, Frank Mountain Heroopŏlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopolites S., G. of Suez. Heshbon, Hesbān Hesperides, aft. Bere-	41.50 31.40 30.33 29.0 31.46	13.10 35.16 31.53 32.50 35.52	11 21 24 24	HISPANIA, Spain	40.0 42.0 37.0 43.0 38.57 39.31 42.7	5.0 w 5.0 w 5.0 w 12.42 23.6	4 4 8 15
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chaleidice) Heraelča (Lucania), Policoro Ileraelča-Lyneestis, n. Filurina, cr Florina Heraelča (Pieria), Platamona Heraelča (Pisatis), Streft	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38	21.10 20.42 23.19 27.33 16.39 21.27 13.16	15 18 15 19 9 15 12	*Herntei Herodium, Frank Mountain Heroopŏlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopolites S., G. of Suez Heshbon, Hesbân Ilesperides, aft. Bere- uice, Benghazi *Hesperii Acthiŏpes	41.50 31.40 30.33 29.0 31.46 32.7	13.10 35.16 31.53 32.50	21 24 24 21	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPENIA ULTERIOR, OF HISPENIA OF OFFICE OF THE OFFICE OF THE OFFICE OF THE OFFICE OF THE OFFICE	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0	2 4 4 8 15 15 9 8 3
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča-Lyncestis, n. Filurina, cr Florina Heraelča Minča Heraelča (Pieria), Platamona Heraelča (Pisatis), Streft Heraelča-Pontica,	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34	15 18 15 19 9 15 12 15 18	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seren Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshbon, Hesbān Hesperīdes, aft. Berenice, Benghazi *Hesperii Aethiŏpes Hestiaeõtis, or His-	41.50 31.40 30.33 29.0 31.46 32.7 8.0	31.53 32.50 35.52 20.3 5.0	24 24 24 21 23 2	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPEILUM, Spello HISTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS. HISTORIAM, Vasto d'Ammone. HISTRIA. OF ISTRIA **HOMETILE HOMOÏLE M	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0	2 4 4 8 15 15 9 8
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli Heraelēa (Chaleidice) Heraelēa (Lucania), Policoro Heraelēa (Lucania), Policoro Heraelēa-Lyneestis, n. Filurina, cr Florina Heraelēa (Pieria), Platamona Heraelēa (Pisatis), Streft Heraelēa-Pontica, Erekli Heraelēa-Sintīca, Zer-	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29	15 18 15 19 9 15 12 15 18 20	*Herntei	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40	21 24 24 21 23 2 15	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA ULTERIOR, OF COORDINATION OF THE STATE OF THE STA	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52	5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40	4 4 8 15 15 9 8 3 15
Heraelča (Athamania) Heraelča (Cephallenia)? Rahli Heraelča (Chaleidice) Heraelča (Chaleidice) Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča Minča Heraelča (Pieria), Platamona Heraelča (Pisatis), Strefi Heraelča-Sintíca, Erekli Heraelča-Sintíca, Zervokhori	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30	15 18 15 19 9 15 12 15 18 20	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seren Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshbon, Hesbān Hesperīdes, aft. Berenice, Benghazi *Hesperii Aethiŏpes HESTIAEŌTIS., or HISTIAEŌTIS. F., Sullej	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0	21 24 24 21 23 2 15	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTICA HISTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, HISTONIUM, Vasto d'Ammone #HOMORE, OF HOMORIUM, St. Demetrins Hoplias, or Isomantus, F.	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42	4 4 8 15 15 9 8 3 15
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chaleidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča Minča Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča-Pontča, Erekli Heraelča-Sintica, Zervokhori Heraelča (Syria) Heraelča (Trachinia)	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29	15 18 15 19 9 15 12 15 18 20	*Herntei	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40	21 24 24 21 23 2 15	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA ULTERIOR, OF COORDINATION OF THE STATE OF THE STA	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40 22.54 35.37	2 4 8 15 15 9 8 3 15 15 15 24
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča (Lyncestis, n. Filurina, cr Florina Heraelča (Pieria), Platamona. Heraelča (Pieria), Platamona, Erekli Heraelča - Pontřca, Erekli Heraelča (Syria) Heraelča (Syria) Heraelča (Trachinia) Ileraelča (Trachinia) Ileraelču F.	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45	15 18 15 19 9 15 12 15 18 20	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshbon, Hesbān Hesperides, aft. Bere- uīce, Benghazi *Hesperid Acthiõpes HESTIAEÕTIS. or HIS- TIAEÕTIS HESUAUS, or Zaradrus, F., Sullej Hetricūlum, Lattarico Hibeenia, Ireland Hiccsia I., Basiluzzo?.	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8	24 24 24 21 23 2 15	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA ULTERIOR, OF COOK HISTIAEŌTIS, OF HESTIAEŌTIS, OF HOMORIUM, Vasto d'Ammone HISTRIA. OF ISTRIA *HOmeile M. HOmöle, OF Homolium, St. Demetrius HOplias, of Isomantus F. Hor, Mount, Jebel Neby Haroum HOREB	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40 22.54	2 4 8 15 15 9 8 3 15 15
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chaleidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča Minča Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča-Pontča, Erekli Heraelča-Sintica, Zervokhori Heraelča (Syria) Heraelča (Trachinia)	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23	15 18 15 19 9 15 12 15 18 20 14 20 16	*Hernīci Herodium, Frank Mountain Heroopölis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopolītes S., G. of Suez Heshon, Hesbān Hesperīdes, aft. Bere- uīce, Benghazi *Hesperii Aethiŏpes Histlaeōtis, or His- Tlaeōtis Hesudrus, or Zaradrus, F., Sullej Hetricūlum, Lattarico Hibernia, Iveland Hicesia I., Busiluzzo? Hiöra, Therasia, or Vul-	31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8	24 24 24 21 23 2 15	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BAETICA HISTIAEOTIS, OF HESTIAEOTIS, OF HESTIAEOTIS, OF HESTIAEOTIS, OF HESTIAEOTIS. HISTORIAN, Vasto d'Ammone HISTRIA. OF ISTRIA **Homeritae Homöle, OF Homolium, St. Demetrius Homöle, OF Homolium, St. Demetrius Hoplias, of Isomantus. F. Hor. Mount, Jebel Neby Haroun HOREB HOREB HORMAN	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40 22.54 35.37	2 4 8 15 15 9 8 3 15 15 15 24
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli Heraelēa (Chaleidice) Heraelēa (Chaleidice) Heraelēa (Lucania), Policoro Ileraelēa-Lyncestis, n. Filurina, cr Florina Heraelēa (Minōa Heraelēa (Pisatis), Streft Heraelēa-Pontĭca, Erekli Heraelēa (Syria) Heraelēa (Syria) Heraelēa (Trachinia) Heraelēa (Trachinia) Heraeleius F. Heraeleius F. Heraeleius F. Heraeleopõlis Magna, r. n. Anasich Heraeleopõlis Parva, or	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8	15 18 15 19 9 15 12 15 18 20 14 20 16 16 16	*Hernīci	31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.9 w 15.8	24 24 21 23 2 15 3 9	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTALE. HISPANIA ULTERIOR, OF HISPANIA (Oreus), Oreos HISTIAEŌTIS, OF HESTIAEŌTIS HISTORIUM, Vasto d'Ammone HISTRIA. OF ISTRIA **Homeritae HOmöle M HOmöle M HOmöle, Or Homolium, St. Demetrius HOplias, or Isomantus F. Hor, Mount, Jebel Neby Haroum HOREB. OF Zephath? Nukb es-Sufah HOrrea Caelia, Herklah	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.42 22.54 35.37 34.0	2 4 8 15 15 9 8 3 15 15 16 24 24
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča Minša Heraelča (Pieria), Platamona Heraelča (Pisatis), Streft Heraelča (Pisatis), Streft Heraelča (Svia) Heraelča (Svia) Heraelča (Svia) Heraelča (Trachinia) Heraelča (Trachinia) Heraelčopčlis Magna, r. n. Anasich Heraelcopčlis Parva, or	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52	15 18 15 19 9 15 12 15 18 20 14 20 16 16	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshon, Hesbān Hesperīdes, aft. Bere- uīce, Benghazi *Hesperii Aethiŏpes HESTIAEŌTIS, or HIS- TIAEŌTIS. HESULAEŌTIS. HESULAEŌTIS. HESULAEŌTIS. HELTICŪLUM, Lattarico HIBERNIA, Iveland HICESIA I., Busiluzzo? Hiĕra, Therasia, or Vul- cāni I., Vulcano Hiĕra, or Maritīma, I., Maretimo	31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8	24 24 21 23 2 15 3 9	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTICA HISTALEOUS, OFCOS HISTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS. HISTONIUM, Vasto d'Ammone HISTRIA. OF ISTRIA HOMŌIE, OF HOMOILUM, St. Demetrius HOMŌIE, OF HOMOILUM, St. Demetrius HOPLIS, OF ISOMANTUS, F. HOR MOUNT, Jebel Neby HAFONIA HOREB HO	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30	2 4 4 8 15 15 9 8 3 15 15 16 24 24 21 23
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli Heraelēa (Chaleidice) Heraelēa (Chaleidice) Heraelēa (Lucania), Policoro Ileraelēa-Lyncestis, n. Filurina, cr Florina Heraelēa (Minōa Heraelēa (Pieria), Platamona Heraelēa (Pieria), Streft Heraelēa-Pontĭca, Erekli Heraelēa (Syria) Heraelēa (Syria) Heraelēa (Trachinia) Heraeleius F. Heraeleopõlis Magna, r. n. Anasich Heraeleopõlis Parva, or Ileraeleum? Heraeleotic Mouth (of Nile), Rosetta Mouth	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.23 22.52 31.8 32.2	15 18 15 19 9 15 12 15 18 20 14 20 16 16 16 24 24 24	*Hernīci	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.23	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8 14.56 12.1 32.43	24 24 24 21 23 2 15 3 9 9 12 3	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA (Oreus), Oreos HISTIAEŌTIS, OF HESTIAEŌTIS ILISTONIUM, Vasto d'Ammone HISTRIA. OF ISTRIA **HOMETICA HOMÖLE, OF HOMOLIUM, St. Demetrius HOPIIAS, OF ISOMANTUS. F. HOR. MOUNT, debel Neby Haroum HOREB. OF Zephath? Nukb es-Sufah HOREA Caelia, Herklah HOFTEA Caelia, Herklah HOFTEA Caelia, Devibagherdan HOFTA OF HORTANUM,	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 43.55	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9	2 4 4 8 15 15 9 8 3 15 15 16 24 24 21 23
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča (Lucania), Policoro Heraelča (Inguia) Heraelča (Pieria), Heraelča (Pieria), Heraelča (Pieria), Heraelča (Pisatis), Streft Heraelča (Pisatis), Heraelča (Syria) Heraelča (Syria) Heraelča (Trachinia)	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2	15 18 15 19 9 15 12 15 18 20 14 20 16 16 16 24	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshbon, Hesbān Hesperīdes, aft. Bereuīce, Benghazi *Hesperii Aethiŏpes HESTIAEŌTIS. or HISTIAEŌTIS. HESTIAEŌTIS. or HISTIAEŌTIS. Hetricūlum, Lattarico HIBERNIA, Ireland Hicesia I., Busiluzzo? Hiĕra, Therasia, or Vulcāni I., Vulcano Hiĕra or Maritīma, I., Maretīmo Hiĕra Sycamīnos, Wady Maharrakah Hierācon	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.23	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8 14.56 12.1	24 24 24 21 23 2 15 3 9 2 9	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OT BAETICA HISPANIA ULTERIOR, OT BISTICA HISTALEOUS HISTALEOUS HISTALEOUS HISTALEOUS HISTALEOUS HISTALEOUS HISTALA *Homeritae HOMÖLE, OT HOMOLIUM, St. Demetrius HOplias, or Isomantus.F. HOREB HORE	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 43.55 42.28	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23	4 4 8 15 15 9 8 3 15 15 16 24 24 21 23 14
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli Heraelēa (Chaleidice) Heraelēa (Chaleidice) Heraelēa (Lucania), Policoro Ileraelēa-Lyncestis, n. Filurina, cr Florina Heraelēa (Minōa Heraelēa (Pisatis), Streft Heraelēa-Pontica, Erekli Heraelēa (Syria) Heraelēa (Syria) Heraelēa (Trachinia) Ileraelēa (Trachinia) Ileraeleus F Heraeleopõlis Magna, r. n. Anasich Heraeleum ? Heraeleum (of Nile), Rosetta Mouth Heraelēum, or Heraeleum, or Heraelēum,	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.23 22.52 31.8 32.2	15 18 15 19 9 15 12 15 18 20 14 20 16 16 16 24 24 24 24	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlites S., G. of Suez Heshbon, Hesbān Heshbon, Hesbān Hesperides, aft. Berenice, Benghazi *Hesperid Acthiõpes Hustiaeõtis, or Histiaeõtis, or Histiaeõtis, or Kiseli Hetricūlum, Lattarico Hibensla, Ireland Hiceia I., Basiluzzo? Hiëra, Therasia, or Vulcāni I., Vulcano Hiëra, or Maritīma, I., Maretīmo Hierācon Hierācon Hierācon Hierācon Hierapõlis, Pambouk- Kuleh	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.23 38.0 23.4 27.16	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8 14.56 12.1 32.43	24 24 24 21 23 2 15 3 9 9 12 3 3	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA (Oreus), Oreos HISTIAEŌTIS, OF HESTIAEŌTIS ILISTONIUM, Vasto d'Ammone HISTRIA. OF ISTRIA **HOMETICA HOMÖLE, OF HOMOLIUM, St. Demetrius HOPIIAS, OF ISOMANTUS. F. HOR. MOUNT, debel Neby Haroum HOREB. OF Zephath? Nukb es-Sufah HOREA Caelia, Herklah HOFTEA Caelia, Herklah HOFTEA Caelia, Devibagherdan HOFTA OF HORTANUM,	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 43.55 42.28	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8	2 4 4 8 15 15 9 8 3 15 15 16 24 24 21 23
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča (Pieria), Platamona Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča-Pontča, Erekli Heraelča (Syria) Heraelča (Syria) Heraelča (Trachinia)	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58	15 18 15 19 9 15 12 15 18 20 14 20 16 16 24 24 24 21 19	*Hernīci Herodium, Frank Mountaim Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshbon, Hesbān Hesperīdes, aft. Bereuīce, Benghazi *Hesperīdes, aft. Bereuīce, Benghazi Hestiaeõtis, or Histiaeõtis, or Histiaeõtis, or Histiaeõtis, or Histiaeõtis. Hestiaeõtis Hetrieūlum, Lattarico Hiberania, Ireland Hicesia I., Busiluzzo? Hiĕra, Therasia, or Vulcāni I., Vulcano Hiĕra, or Maritīma, I., Maretīmo Hiĕrā Sycamīnos, Wady Maharrakah Hierācon Hierāpõlis, Pambouk- Kuleh Hierapõlis, or Bambyce,	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.0 23.4 27.16 37.55	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 14.56 12.1 32.43 31.9 29.10	24 24 24 21 23 2 15 3 9 9 12 3 3 2	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTICA HISTICA HISTIAEŌTIS, OF HESTIAEŌTIS, OF HOMORIUM, Vasto d'Ammone HISTRIA. OF ISTRIA **HOMERICA HOMBLE M HOPILAS, OF HOMORIUM, Jebel Neby Haroum HOREB HOrmah, OF Zephath? Nukb es-Sufab HOrrea Caelia, Herklah HOrreum Margi, Devibagherdam HORTA, OF HORTANUM, Orte HOSTIGIA OSTIGITATION HUNDUM, Halton Chesters	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 42.28 45.3 55.1	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w	2 4 8 15 15 9 8 3 15 15 16 24 24 21 23 14
Heraelēa (Athamania) Heraelēa (Cephallenia)? Rakli Heraelēa (Chaleidice) Heraelēa (Chaleidice) Heraelēa (Lucania), Policoro Ileraelēa-Lyncestis, n. Filurina, cr Florina Heraelēa (Minōa Heraelēa (Pisatis), Streft Heraelēa-Pontica, Erekli Heraelēa (Syria) Heraelēa (Syria) Heraelēa (Trachinia) Ileraelēa (Trachinia) Ileraeleus F Heraeleopõlis Magna, r. n. Anasich Heraeleum ? Heraeleum (of Nile), Rosetta Mouth Heraelēum, or Heraeleum, or Heraelēum,	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2	15 18 15 19 9 15 12 15 18 20 14 20 16 16 16 24 24 24 24	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlites S., G. of Suez Heshbon, Hesbān Heshbon, Hesbān Hesperides, aft. Berenice, Benghazi *Hesperid Acthiõpes Hustiaeõtis, or Histiaeõtis, or Histiaeõtis, or Kiseli Hetricūlum, Lattarico Hibensla, Ireland Hiceia I., Basiluzzo? Hiëra, Therasia, or Vulcāni I., Vulcano Hiëra, or Maritīma, I., Maretīmo Hierācon Hierācon Hierācon Hierācon Hierapõlis, Pambouk- Kuleh	31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.0 23.4 27.16 37.55 36.32	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8 14.56 12.1 32.43 31.9	24 24 24 21 23 2 15 3 9 9 12 3 3 2 2 9	HISPANIA, Spain HISPANIA CITERIOR, OF TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF HISPANIA (Oreus), Oreos HISTIAEÖTIS, OF HESTIAEÖTIS IIISTONIUM, Vasto d'Ammone HISTRIA. OF ISTRIA *HOmeritae HOMÖLE, OF HOMOLIUM, St. Demetrius HOPIIAS, OF ISOMANTUS. F. HOREB HOREB HOREB HOREB HOREB HOREB HOREB HOREB HOREA	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 42.28 45.3 55.1 38.31	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 46.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8	4 4 8 15 15 9 8 3 15 16 24 24 21 23 14 11 8
Heraelča (Athamania). Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča (Lyncestis, n. Filurina, cr Florina Heraelča (Pieria), Platamona, Heraelča (Pieria), Platamona, Heraelča (Pisatis), Streft Heraelča (Pisatis), Streft Heraelča (Syria) Heraelča (Syria) Heraelča (Syria) Heraelča (Trachinia)	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36 37.36 37.36 37.36	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58 21.52	15 18 15 19 9 15 12 15 18 20 14 20 16 16 16 24 24 24 19	*Hernīci	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.23 38.23 38.23 38.23 38.39 38.23 38.30	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.9 w 14.56 12.1 32.43 31.9 29.10 37.57 25.44	24 24 21 23 2 15 3 9 9 12 3 3 2 0	HISPANIA, Spain HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTIAEOTIS, OF HESTIAEOTIS, OF HOMORIUM, STADENTIAEOTIS, OF HOMORIUM, St. Demetrius HOMBLE M HOMBLE M HOPILAS, OF JOHNALL, HOREB HOrmah, OF Zephath? Nukb es-Sufab HOTEA OF Zephath? Nukb es-Sufab HOTEA OF JOHNALL, Devibagherdan HOSTA, OF HOTTANUM, Orte HOSTA, OF HOTTANUM, Orte HUNDING ASSIGNATION HOSTANIA HYAMIA HYAMIA HYAMIA HYAMIA HYAMPORIS, OF NO VOS	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 42.28 45.3 55.1 36.55	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w 22.12 21.55	2 4 8 15 15 9 8 3 15 16 24 24 21 23 14 11 8 5 15
Heraelča (Athamania). Heraelča (Cephallenia)? Rakli Heraelča (Conia). Heraelča (Chalcidice) Heraelča (Lucania), Policoro Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča (Pieria), Platamona. Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča (Pisatis), Streft Heraelča (Svria) Heraelča (Svria) Heraelča (Trachinia) Heraelča (Mouth (of Nile), Rosetta Mouth Heraelčum Heraelčum, or Heraelča (Parva Heraelčum Prom Heraelčum Prom Heraelčum Prom Heraelčum Prom Heraelcum Prom Heraelcum Prom Heraeum Pr., C. Me-	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36 37.10 37.42	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58 21.52 15.35 22.47	15 18 15 19 9 15 12 15 18 20 14 20 16 16 24 24 24 24 19 24 21 18	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshon, Hesbān Hesperīdes, aft. Berenice, Benghazi *Hesperii Aethiŏpes Hestiaeōtis, or Histiaeōtis, or Histiaeōtis, or Histiaeōtis, or Histiaeōtis. Hestiaeōtis Hetricālum, Lattarico Hibernia, Ireland Hieraēdium, Lattarico Hibernia, Ireland Hiera, Therasia, or Vulcāni I., Vulcano Hiĕra, or Maritīma, I., Maretimo Hiĕra Sycamīnos, Wady Maharrakah Hierapolis, or Bambouķ Kaleh Hierapolis, or Bambouj 'Hierapytna, Hierapetra', Hierayuna, Hierapetra', Pruh	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.0 23.4 27.16 37.55 36.32 35.3 47.0	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8 14.56 12.1 32.43 31.9 29.10 37.57 25.44 28.0	24 24 21 23 2 15 3 9 9 12 3 3 2 2 9 12 14	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BAETICA HISTICA HISTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS. HISTONIUM, Vasto d'Ammone HISTRIA. OF ISTRIA HOMŌIE, OF HOMOILUM, St. Demetrius HOMŌIE, OF HOMOILUM, St. Demetrius HOPLIS, OF ISOMANUS, F. HORLEB HYAMIA HUMANIA HYAMIA HYAMIA HYAMIA HYAMIA HYAMIA HYAMPOĞIİS, r. n. Vog-dhani	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 42.28 45.3 55.1 38.31 36.55 38.35	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w 22.12	2 4 8 15 15 9 8 3 15 15 16 24 24 21 23 14 11 8 5
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Chalcidice) Heraelča (Lucania), Policoro Ileraelča (Lucania), Policoro Ileraelča Lyncestis, n. Filurina, cr Florina Heraelča (Minōa Heraelča (Pisatis), Streft Heraelča (Pisatis), Streft Heraelča (Syria) Heraelča (Syria) Heraelča (Syria) Heraelča (Trachinia) Ileraelcius F. Heraelcopõlis Magna, r. n. Anasich Heraelčum? Heraelčum. Heraelčum. Heraelčum, or Heraelčum, Heraelčum Prom. Heraelčum Prom. Heraelcopolis Parva Heraelčum Prom. Heraelcum Pr. C. Melangavi.	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36 37.10 37.42 38.2	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58 21.52 21.52	15 18 15 19 9 15 12 15 18 20 14 20 16 16 24 24 24 19 24 21 18 18 12	*Hernīci	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.23 38.23 38.23 38.23 47.16 37.55 36.32 34.7.0 228.48	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.9 w 15.8 14.56 12.1 32.43 31.9 29.10 37.57 25.44 28.0 51.0	24 24 21 23 2 15 3 9 9 12 3 3 2 2 15 15 15 12 14 3 12 14 14 14 15 16 16 16 16 16 16 16 16 16 16 16 16 16	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTALEOTIS, OF HESTIAEOTIS, OF HESTIAEOTIS Ilistonium, Vasto d'Ammone HISTRIA. OF ISTRIA *HOMETICA HOMÖLE, OF HOMOLIUM, St. Demetrius HOplias, OF ISOMANTUS. F. HOR, MOUNT, debet Neby Haroun HOREB HORE	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 42.28 45.13 36.55 38.35 38.35 37.1 37.32	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w 22.12 21.55 414.39 14.53	2 4 4 8 8 15 15 9 8 8 3 15 16 24 24 21 23 14 11 8 5 15 18 18 18 18 18 18 18 18 18 18 18 18 18
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Conia) Heraelča (Ionia) Heraelča (Lucania), Policoro Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina Heraelča (Pieria), Platamona Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča-Sintica, Zervokhori Heraelča (Svria) Heraelča (Svria) Heraelča (Trachinia) Heraelča (Mouth (of Nile), Rosetta Mouth Heraelčum, or Heraelčum, or Heraelčum, or Heraelčum, or Heraelčum, Heraelčum Prou Heraelčum Prou Heraelm Pr. C. Melanguvi Herbessus, or Erbessus?	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36 37.10 37.42 38.2 42.44	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58 21.52 15.35 22.47 22.51 12.9	15 18 15 19 9 15 12 15 18 20 16 16 16 24 24 24 29 18 19 18 19 19 19 19 19 19 19 19 19 19 19 19 19	*Hernīci Herodium, Frank Mountain Heroopõlis (Hahiroth?), r. in Valley of the Seven Wells (Seba Biyar) Heroopõlītes S., G. of Suez Heshon, Hesbān Hesperīdes, aft. Berenice, Benghazi *Hesperīdes, aft. Berenice, Benghazi Hestiaeõtis, or Histiaeõtis, or Histiaeõtis. Hestiaeõtis, or Kistiaeõtis, or Histiaeõtis. Hetrieūlum, Lattarico Hibernia, Ireland Hiera, Therasia, or Vulcāni I., Vulcano Hiĕra, Therasia, or Vulcāni I., Vulcano Hiĕra Sycamīnos, Wady Maharrakah Hierāco Hierapõlis, or Bambouķ Kaleh Hierapolis, or Bambouj Hieraputna, Hierapetra Hierāsus, or Porata, F., Pruth Er-Riha	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.23 38.23 38.23 38.23 47.16 37.55 36.32 34.7.0 228.48	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.0 w 15.8 14.56 12.1 32.43 31.9 29.10 37.57 25.44 28.0	24 24 24 21 23 2 15 3 9 12 3 3 20 19 14 3 21	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OT BAETICA HISPANIA ULTERIOR, OT BISTIALO HISTIALO HISTIALO HISTIALO HISTIALO HISTORIA. OT HESTIAL **HOMETIAL HOMÖLE, OT HOMOLIUM, St. Demetrius HOPLIAS, OT ISOMANUS.F. HOREB HORMAN HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HOREB HORMAN TECHNAL HORBE HORMAN TECHNAL HORBE HORMAN TECHNAL HORBE HORMAN TECHNAL HORBE HORMAN TECHNAL HORMAN	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 42.28 45.3 55.1 38.31 36.55 38.31 36.55 37.31 37.32 37.8	5.0 w 5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w 22.12 21.55 20.54 14.39 14.53 15.9	2 4 4 8 15 15 15 16 12 24 21 23 14 11 8 5 15 18 16 12
Heraelča (Athamania) Heraelča (Cephallenia)? Rakli Heraelča (Chalcidice) Heraelča (Lonia) Heraelča (Lucania), Policoro Ileraelča (Lyncestis, n. Filurina, cr Florina Heraelča (Minōa Heraelča (Pieria), Platamona. Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča-Pontica, Erelli Heraelča (Syria) Heraelča (Syria) Heraelča (Syria) Heraelča (Trachinia)	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36 37.10 37.42 38.2 42.44 37.14	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58 21.52 24.47 22.51 12.9 13.41	15 18 15 19 9 15 12 15 18 20 14 220 16 16 16 24 24 24 21 18 18 18 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	*Hernīci	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.23 38.39 38.23 47.16 37.55 36.32 35.33 47.0 228.48 31.51	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.9 w 15.8 14.56 12.1 32.43 31.9 29.10 37.57 25.44 28.0 51.0 35.28	24 24 24 21 23 2 15 3 9 9 12 3 3 20 20 19 14 3	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPANIA ULTERIOR, OF BISTIAEŌTIS HISTALEŌTIS, OF HESTIAEŌTIS HISTORIA ILISTORIA **HOMETICA **HOMETICA **HOMETICA HOMÖLE, OF HOMOLIUM, St. Demetrius HOplias, or Isomantus. F. Hor, Mount, Jebel Neby Haroun HOREB HOrmah, Or Zephath? Nukb es-Sufah HORTEA HYAMIA HYAMIA HYAMIA HYAMIA HYAMIA HYAMIA HYBIA HERGER? HYBIA MAGOR, Paterno HYBIA MAGOR, Paterno HYBIA MAGOR, Paterno HYBIA MAGOR HYBIA MAGOR HYBIA HYGA, OR HYBIA	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 43.55 42.28 45.13 36.55 38.35 36.55 38.35 37.1 37.32 37.8 38.11 36.43	5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w 22.12 21.55 20.54 14.39 14.53 15.9 13.9 28.11	2 4 4 8 15 15 9 8 3 15 16 24 24 21 23 14 11 8 5 15 18 16 12 12 13 12 11 12 11 12 11 12 13 14 14 15 15 16 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18
Heraelča (Athamania). Heraelča (Cephallenia)? Rakli Heraelča (Conia). Heraelča (Chalcidice) Heraelča (Lucania), Policoro Heraelča (Lucania), Policoro Heraelča Lyncestis, n. Filurina, cr Florina. Heraelča (Pieria), Platamona. Heraelča (Pisatis), Streft Heraelča (Pisatis), Streft Heraelča (Pisatis), Streft Heraelča (Syria). Heraelča (Syria). Heraelča (Syria). Heraelča (Syria). Heraelča (Trachinia). Heraelča (Trachinia). Heraelča (Syria). H	39.16 38.10 40.35 37.31 40.12 40.50 37.22 39.38 37.40 41.17 40.54 35.36 38.47 38.16 29.10 30.59 31.29 35.21 30.59 41.18 37.36 37.10 37.42 38.2 42.44 37.14	21.10 20.42 23.19 27.33 16.39 21.27 13.16 22.36 21.34 31.29 23.30 35.45 22.23 22.52 31.8 32.2 30.27 25.13 32.2 36.58 21.52 24.47 22.51 12.9 13.41	15 18 15 19 9 15 12 15 18 20 16 16 16 24 24 24 29 18 19 18 19 19 19 19 19 19 19 19 19 19 19 19 19	#Hernīci	41.50 31.40 30.33 29.0 31.46 32.7 8.0 39.31 31.0 39.28 53.0 38.39 38.23 38.23 38.39 38.23 47.16 37.55 36.32 35.33 47.0 228.48 31.51	13.10 35.16 31.53 32.50 35.52 20.3 5.0 21.40 76.0 16.8 8.9 w 15.8 14.56 12.1 32.43 31.9 29.10 37.57 25.44 28.0 51.0 35.28	24 24 24 21 23 2 15 3 9 9 12 3 3 20 20 19 14 3	HISPANIA, Spain HISPANIA CITERIOR, OT TARRACONENSIS HISPANIA ULTERIOR, OF BAETICA HISPIANIA ULTERIOR, OF BAETICA HISTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS, OF HESTIAEŌTIS. HISTONIUM, Vasto d'Ammone HISTRIA. OF ISTRIA **HOMETIAE HOMŌLE, OF HOMOLIUM, St. Demetrius HOMIES, OF ISOMANIUS, F. HOF, MOUNT, Jebel Neby Haroun HOFLES HOREB	40.0 42.0 37.0 43.0 38.57 39.31 42.7 45.15 14.0 39.50 39.52 38.22 30.25 28.40 30.59 35.59 43.55 42.28 45.13 36.55 38.35 36.55 38.35 37.1 37.32 37.8 38.11 36.43	5.0 w 5.0 w 5.0 w 5.0 w 12.42 23.6 21.40 14.43 14.0 22.42 22.40 22.54 35.37 34.0 35.13 10.30 21.9 12.23 11.8 2.0 w 22.12 21.55 20.54 14.39 13.9 13.9 13.9 13.9 13.9	2 4 4 8 15 15 15 16 12 12 12 13 12

NAMES.	LAT.	LONG.	MAP.		LAT.	LONG.	MAP.		LAT.		AP.
Hydra Prom., Utch- Keucheh	389 49	260.54	19	Jassiorum Municipium?	470 51	27°.24′	14	ILLYRİCUM Ilorci, Lorca		1.54 w	14
Hydramum, Dhramia		24.21	19	Iasus, or Iassus		27.36	19	Iluro, Alora		4.44 w	7
Hydraötes F., Ravee		73.30	3	Intinum, Meaux	48.58	2.53	6	Iluro, Mataro		2.28	7
Hydrea I., Hydra		23.30	18	Iatrippa, Yathrib, or				Iluro, Oléron	43.11	0.37 w	0
Hydrus F., Idro	40.8	18.26	9	Medina		39.58	3	Ilva, or Aethalia 1.,	10.45	10.15	
Hydrus, or Hydruntum, Otranto	40.8	18.29	9	Iatrus F., Jantra *Iazỹges Metanastae		25.20 20.0	14	Elba Imachăra, Cerami		10.15 14.32	8 12
Hydrussa I., Prosso		23.45	16		11.00	20.0	1	Imāus M., Beloortagh,	51.40	13:04	14
Hyĕle, Elĕa, or Velia,				IBERIA	42.10	44.0	22	Altai, &c	38.0	72.0	2
Castelamare della				Iberiae Pylae? n. Mscheta,				Imbarus M., Gurengli			
Bruca		15.8	9	N. of Tiflis	41.50	44.45	22	Dagh		32.50	20
Hyetus I Gaidano		23.5 27.0	16 19	Iberus F., Ebro		0.0	7	Imbrasus F		26.55	19
Hyetussa I., Gaidaro Hyla, or Hyda		28.11	19	Ibium?		0.35 w 30.44	24	Imbros, Kastro Imbros I., Imbro		$25.54 \\ 25.50$	19 19
Hylaethus F., Morno		22.10	18	Ibliodurum, Hannon-	20.10	00.11		Imus Pyrenaeus, St. Jean	40.10	20.00	13
Hyle? Paleokastro		23.15	16	ville an Passage	49.17	5.48	6	Pied de Port	43.9	1.13	6
Hylias F.?	39.34	16.42	9	Ibora	39.53	35.45	20	Inachorium	35.19	23.31	19
Hylica L., Senzina, or	00.00	00 15	7.0	Icaria I., Nikaria	37.35	26.10	19	Inaehus F., Banitza	37.43	22.37	18
Livadhi		23.15 19.55	16 15	Icarium Mare		26.30	$\begin{bmatrix} 19 \\ 26 \end{bmatrix}$	Inachus F., River of	20 55	01.11	7.5
*Hylli		15.35	14	Icauna F., Yonne		23.58 3.30	6	Ariadha In Apennino, Matarana		21.11 9.38	15
Hyllis Peninsula? Sa-	22.0	20.00		*Iceni, or Simeni		1.0	5	Inarime, Aenaria, or	11.10	3.00	
bioncello	42.53	17.30	14	Ichana? Ichana, or				Pithecūsa I., Ischia	40.44	13.54	13
Hymettus Mons, Telo-				Scibino		15.6	12	Inatus	35.4	25.20	19
Tuni		23.49	16	Ichnae		22.33	15	Indenea	44.21	16.25	14
Hypaea I., Titan Hypaipa, Tepaya		$6.27 \\ 27.54$	8 19	Ichnae, Konais	30.10	39.1	22	India extra Gangem,			
Hypanis F., Bong		30.0	2	*Ichthyophägi *Ichthyophägi Ae-	20.40	60.0	"	Indo-Chiucse Penin- sula	20.0	100.0	2
Hypanis F., Kouban		39.0	3	thiopes	8.0	10.0 w	2	India intra Gangem,	20.0	100.0	-
Hyparodes		29.2	26	Ichthys Prom., C. Kata-				Hindoostan	25.0	78.0	2
Hypata, Neopatra		22.12	15	kolo		21.19		Indicus Oceanus, Indian			
Hypatus M., Samata	38.23	23.25	16	Icidmagus, Yssingeaux		4.7	6	Ocean		70.0	2
Montes, S. part of				Iconium, Koniyeh		32.49	$\begin{vmatrix} 20 \\ 19 \end{vmatrix}$	*Indigētes	42.15	2.50	7
Ural	58.0	60.0	2	Icos I., Peristeri		23.58 3.4	23	Indus F., Indus Indus F.? Doloman	51.0	70.54	3
Hyperteleatum		22.54	18	Ictis I. (of Diodorus),	00110	0.1		Tchai	37.10	29.10	20
Hyphanteium M	38.33	22.55	16	St. Michael's Mount	50.7	5.28 w	5	Industria, Monteu		7.59	8
Hyphäsis F., Garra, or				Ictumulorum Vicus?		8.4	8	*Ingauni	44.0	8.5	8
Sutlej		73.0	3	Iculisma, Angoulême	45.38	0.10	6	Ingena, Avranches		1.20 w	6
Hypius F., Milan Su		31.30 31.0	$\begin{vmatrix} 20 \\ 20 \end{vmatrix}$	Ida Mons (Creta), Psi-	95 19	04.50	19	Inicerum, Posega		17.43	14
Hypocremnos		26.40	19	Ida Mons (Troas)	30.13 40.0	$24.50 \\ 26.45$	19	In Monte Haemo Insāni Montes, Monti	42.44	25.24	14
Hypsas F., Bellici		12.52	12	Idex F., Idice	44.27	11.30	8	di Limbara	40.54	9.12	9
Hypsas F., Drago	37.16	13.34	12	Idimum, Hassan Pasha				*Insubres		4.0	6
Hypsi?		22.29	18	Palanka		20.55	14	*Insübres	45.35	9.0	81
Hypsirisma I., Kappari		27.10	19	Idomene, Paleokulia	39.3	21.7	15	INSULĀRUM PROVINCIA		26.0	4
Hypsus, Stemnitza Hyrcania		22.5 56.0	18	Idrias, aft. Stratonicēa, Eski-hissar	27 17	28.11	19	*Intemelii		7.45	8
Hyreanum (or Caspium)	00.20	00.0	"	Iduběda Mons, Sierra	01.11	20.11	13	Interamna, Teramo Interamna (ad Lirim)		13.42 13.41	9
M., Caspian Sea	40.0	52.0	3	Moneayo, &c	41.0	1.40 w	7	Interamna (Umbrorum),	11110	10111	
Hyria, Conope, or Lysi-				IDUMAEA	31.0	35.17	21	Terni	42.35	12.41	8
machia, L., Zygos, or		01.00		Idyros, Egder		30.36	20	Interamnium	39.40	16.18	9
Angelokastro Hyria, or Uria, Oria		21.23	15	Iena Aest., Wigton Bay	54.50	4.20	5	Interamnium, Villa-	40.00	r 00	
Hyrmīna, Khlemutza,	40.23	17.38	9	Ierabriga, or Arabrica, Alenquer	30.9	8.56 w	7	roane	42.22	5.30 w	7
or Kastro (Castel				IERNE, OF IVERNIA	00.2	0.00 11	1 1	Bembibre	42.36	6.35 w	7
Tornese)		21.9	18		37.53	13.7	12	Interentia?		5.20 w	7
Hysaees F	97.01	00.0*	1	Igilgilis, Jiljel, or Jijeli	36.50	5.45		Interocrea, Interdoco, or			
Hysiae (Argolis)		22.35		Igilium I., Giglio		10.58	8	Autrodoco	42.25	13.6	8
Hysiae (Bocotia)		23.22 41.0	22	Iguvium, Gabbio Ila? Jilla Abad		12.34 53.57	8	Interpromium, S. Valen:	19.11	14.2	9
Hyssus Portus, Surme-		11.0	22	Ildum, Torre Blanca		0.14	7	Intibĭli, Torre del Sol		0.30	7
neh		40.5	20	Ilei		23.19	18	Iol, aft. Caesarea, Sher-	20.02	0.00	
I.				*Ilercaones	40.40	0.10	7	shell	36.37	2.12	23
	44.0	15.10		Herda, Lerida		0.30	7	Ioleus, Volo		22.57	15
Iadera, Zara Ialysus, Paleo-Rhodos		15.13 28.11	14	# Ilergētes Ilici, Elche		0.30	7	Iomnium? Marsa Fahm		4.20	23
Iambo, Yembo			3	Ilicitānus S		0.39 w 0.20 w	$\begin{bmatrix} 7 \\ 7 \end{bmatrix}$	Ion, or Ios, Kolines		22.22 27.0	18 19
Iamnium Pr., St. John's			1	Ilĭpa		5.18 w	7	Ionopŏlis, for. Aboni-	50.0	21.0	10
Point		5.40 w	5	Ilĭpa, Niebla		6.30 w	7	teichos, Incholi	41.57	33.46	20
Tapis F	38.3	23.26	16	Ilipūla M., Sierra Ne-	04.0	1.0		Ios, Nio	36.43	25.17	19
# lapydes Iapygia, or Messapia	40.0	15.20	14	vada		4.0 W	7	Ios I., Nio		25.20	19
lapygium, or Salenti-		17.40	9	Ilissus F Ilium, orTroja (Cestria),	57.58	23.44	16	Ios, or Ion, Kalines Ipagrum, Baena		22.22 4.25 w	18
num, Prom., Capo di				Palea Venctia	39.34	20.23	15	Ipnoi? Zagora		23.5	19
Lenca	39.48	18.22	9	Hinm-novum, Hissarjik	39.57	26.15		Ipsus		30.52	20
Iapygum tria Prom., C.				Illiberis, n. Granada	37.18	3.51 w		Irenopölis, for. Beroea?			ļ
Castella, C. Rizzuto, C. della Nave		17.0	0	Illiběris, aft. Helěna,	19.90	9.50		Eski Sagra		25.44	14
Iardănus F	35.27	$17.0 \\ 23.53$	9	Elne Illiheris, or Tichis, F.,	42.36	2,58	6	Iria, Voghera Iria F., Staffora		9.1 9.2	8
Jasius, or Bargyliëtes S.,			-	Tech	42 35	2.50	6	Iria Flavia, or Pria, El	10.0	0.2	G
						2.00					
G. of Mindelyah		27.25	19	Illiturgis, Andujar	38.1	4.3 w	7 !	Padron	42.38	8.38 w	7

Dime I. Front 19-10 19	NAMES.	LAT.	LONG.	MAP	. NAMES.	LAT.	LONG.	MAP.	NAMES.	LAT.	LONG. M	IAP.
Errhein L.P. Penhoure 28,29 24,10 Applian Foreston 1.12 24,85 Applian Foreston 1.12								1.1				1
Book R. Sec. \$0.58 \$3.36 \$4.25 \$2.59 \$2.50 \$1.38 \$0.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$1.42 \$3.48.5 \$2.50 \$2.50 \$1.88 \$2.50 \$2.50 \$1.88 \$2.50 \$2.								1 - 1				
Disc. F., Eec. 50.38 3.27 w Januarating or Brank Property 1.2 20 20 20 20 20 20 20												
Section Proceedings Section			3.27 w	5	Jasonium Pr., C. Jason	41.7		20	Kersus F., Merkez Su			20
Section Sect						31.21	35.5	21		27 44	25.00	0.7
			18 w	5		44.0	68 25	3	Kir of Moah (Charax).	51.44	55.20	21
## Starts F, form											35.46	21
						31.13	34.18	24		000		
Egarula						21 51	25 90	91		31.33	35.9	21
Fasturus, P. Fusturus, P. Goldmarks. Forest C. Estraction. Colorable				1	Jerusalem, El-Koods	31.47				31.49	35.7	21
		01.00	02,00	-		01.1.	00,11	~ ^		02020	00.1	~~
Execter South So			12.30	8					kutta	32.47	35.6	21
Jacob Jaco			2 20 777		Johnaria	44.7			L.			1
Leon		30.43	0.0 à 1Y	1		02.0	94.49	21	*Labeātes	42.0	19.40	14
Seing Acceptance Ass.		51.37	2.57 w	20		32.10	35.36	21	Labeātis L., L. of Sku-			
Labrand Section Sect		51.0	2.40 w	5								
Isinigan		30.50	18 10	93		32.20	25.25	21				
Ising A 1.5										01.20	21.00	1
Fisium									n. Mistra		22.26	1 .
Simm M				_					*Lacetani	42.0	1.50	7
Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus St. Isonatus Isonatu										36.40	27.0	19
Ismantus F. Graph		21.10	00.00									
Hiss, Lisson		38.20	23.19	16					Laciacum, Vöcklamarkt	48.0		
Issign I		00.00	00 54	10		46.4	14.31	14		37.59	23.43	17
Issiens S. G. of Scanderoon						35.29	6.1 w	92				
Issue 2. 36.56 36.8 20 Mile Gemella (Acci), Gradia: al. 2 31.9 w Company or Danube. 44.0 20.20 14 Isstmus, Istmus (Danubus) F., Panau, or Danube. 44.0 20.20 14 Isstmus, Istmus (Doris). 36.47 28.5 28.0 Istmus (Doris). 36.47 28.5 28.0 Istmus (Doris). 36.47 28.5 28.0 Istmus (Doris). 36.47 28.5 Istmus (Doris). 36.47 28.5 Istmus (Doris). 36.47 28.5 Istmus (Doris). 36.47 28.5 Istmus (Doris). 36.47 28.5 Istmus (Doris). 36.47 28.5 Istmus (Doris). 36.40 27.10 Istria. 46.15 14.0 Istro I., Vali. 36.40 27.10 Istro I.,		10.1	10.10	1 **		00.20	0.1 11	20		39.5	17.13	9
Stern of Danubius F. Donaus, or Danube. 4.0 26.20						44.53	10.6	8		39.35	5.35 W	7
Donien, or Danube 44.0 26.20 1sthmus, thinway of Corrinth		36.56	36. 8	20		9# nn	2 70			26.95	5 10 ***	17
Isthmus Julia Joza, aft. Trans- Julia Joza, aft. Trans- Julia Joza, aft. Trans- Julia Joza, aft. Trans- Julia Libyca? Puly- Libyca		410	26.20	1.1								15
Isthmus (Doris)		11.0	20.20	1		00.00	20.20	20				
Istron M. M. M. Tabor M. Tabor M. Tabor M. Tabor M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. Tabor M. M. M. M. M. M. M. M						36.0	5.37 w	7				
Istral, Astria						19.98	1.56	_		37.30	22.40	18
Istria		09.44	13.50	19				7		36.40	22.40	18
Strop Glis, Kurgalink		45.15	14.0	8				1 . 1				
Stros I., Yali	Istron	35.8		1		00.50				40.00	0.00	1
Susian Addborough 54.6 1.22 w 5 Juliobriga Reynosa 43.0 3.57 w Timm (Mt. Tabor), Juliobriga According Accordin								1 - 1				1
Isus 2 Isus 3 I								1 . 1				
Tium (Mt. Tabor), Jebèl et Toor. 32.42 35.25 Juliopõlis, Ibol. 38.10 39.15 20 Julium Carnicum, Zulium Carni					Juliomagus, aft. Ande-			١.١				
Takila, Haly					cavi, Angers	47.28				46.32	6.38	6
Talia, Italy		32.42	35.25	21						42.46	11.0	8
Italica, Sontiponee						20.2	01.00	20				
Mon, or Salmone	Italica, Santiponce		5.51 w	7	glio			8	Ladoceia	37.24		
Itānus, Itānis, Itān		05.10	0010	10								
Thurage 1, Ithacea 38.25 20.40 18				1		28.49	17.50 W			31.40	21.01	10
Tthoria, St. Elias. 38.30 21.16 18 11 18 11 19 39.5 17.11 18 11 19 39.5 17.11 19 \$Lagaria, Lahn 50.50 8.0 25 19 10 10 10 10 10 10 10						45.23	11.14	8		32.50	22.34	
Itium Prom., C. Gris New New Nissant 50.52 1.35 6 gar 36.11 6.1 w Jupiter, Temple of (Aegina)? 37.45 23.32 15 Lagania 40.4 32.1 20 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 16.27 9 Lagania 40.6 40.6 16.27 9 Lagania 40.6 16.27 10 Lagania 40.6				[
Nez.	Ithoria, St. Elias	38.30	21.16	18		39.5	17.11	9				
Itius Portus, Wissant 50.53 1.40		50.52	1.35	6		36.11	6.1 w	7	Lagania	40.4		
Titūce, or Utīca, Bon-shater	Itius Portus, Wissant	50.53	1.40		Jupiter, Temple of				Lagaria, Nocara	40.6		
Shater		39.8	22.41	15	(Aegina)?	37.45	23.32	18				
Tiuna Aest., Solway Firth		37.9	10.2	23								
Turraea, El-Jeidoor		01.0	10,2	20		42.0	14.3	9				
Tulis Zea	Firth						2.40					
1 Capo d'Istria						47.0	6.40	6				
Ivia, for Juvia, F., Jubia 43.32 8.5 w Juvia, Glaburg 47.48 13.4 Juvia, or Ivia, F., Jubia 43.32 8.5 w Juvia		91.00	24.21			45.32	13.44	8				
Ixia, Lanathi				- 1					Lambasa, L'erba, or			
J. Jabadii, or Sabadii, I**? Java, &c												
J. K. Kadesh (in Paran), or Jabadii, 1se? Java, &c	Ixia, Lanathi	36.1	27.58	19	Juvia, or Ivia, F., Jubia	43.32	8.9 W	7				
Jabadii, or Sabadii, I**? 7.0 110.0 2 110.0 2 1 Kadesh (in Paran), or Kadesb-barnea, Ain Kadesh-gilead? In Wady Lamia, Zeitouni	J.			ļ	K.					38.55	16.17	9
Jabbok F., Nahr Zurka 32.14 35.50 21 Kades. 30.34 34.28 24 Lamos, Lamas. 36.34 34.17 20 Jabesh-gilead? In Wady Yabes. 32.29 35.44 21 Jacca, Jaca. 21 Kaloi Limĕnes, Fair 30.41 35.22 24 Lampe, or Lappa. 35.19 24.20 19 Lampeia M., Olonos. 37.58 21.51 18									Lamia, Zeitouni	38.54	22.24	
Jahesh-gilead? In Wady Kadesh (in Zin)? Ain- LAMŌTIS 36.37 34.0 20 Yabes 32.29 35.44 21 cl- Weibeh 30.41 35.22 24 Lampe, or Lappa 35.19 24.20 19 Jacca, Jaca 42.31 0.31 w 7 Kaloi Limĕnes, Fair Lampein M., Olonos 37.58 21.51 18						20.24	2100	24				
Yabes 32.29 35.44 21 cl- Weibeh 30.41 35.22 24 Lampe, or Lappa 35.19 24.20 19 Jacca, Jaca 42.31 0.31 w 7 Kaloi Limënes, Fair Lampeia M., Olonos 37.58 21.51 18		52.14	30,00	21		au.34	54.25	24				
Jacca, Jaca		32.29	35.44	21		30.41	35.22	24	Lampe, or Lappa	35.19	24.20	19
74 58 94 (0 1 10 11 omnesone Lameate Att 70 1 11	Jacca, Jaca	42.31	0.31 w		Kaloi Limenes, Fair				Lampeia M., Olonos	37.58		
Tacces minimum of a survey of the survey of	*Jaccetani		0.30 w	7	Havens		24.48		Lampsăcus, Lamsaki		$\frac{26.40}{23.51}$	
Jamnia, Vebnα 31.51 34.45 21 Kanah, Kānα 33.15 35.18 21 Lamptra inferior 37.49 23.51 16 (55)	Familia, 1 cond	01.01	04.40	41.	readily rendering	00.10	00.10	# A P	put 12201011111111			

Longith Art Loss										3	
	Lamptra superior, La-	LAT.	LONG.	MAP.	Lechaeum	37°.56		MAP. 18	NAMES. LAT.	LONG. H	AP
Laucilar Catara	morika	37°.52	230.52	16						3' 27°.51'	23
Langelings, Sebrat. 4.13 8.39 w Langelings, Sebrat. 4.14 9.29 1.2 1.							22.38	16			3
Lanvium, Civila Lanvium, C										24.9	19
Legis Legi		41.3	8.36 w	7						0.0.00	10
Landicka, Eski Hissen		41.20	19 12	11		48.58	1.9 W	0		26.20	19
Landiers, Landishyst. 35.30 35.47 2.42 2.42 2.43 2.						32.35	35.12	21			
Landica(ad Libranum)				1		02.00	00112			30.15	14
Landick						42.30	5.35 w	7			
Louising State S		34.22	36.21	20		53.43	1.20 w	5			6
Lapadius, n. Ropanal, 30.54 22.29 1 20 5 N. Nicolen, s. 8.8 2.15 1 2 1 1 2 2 1 2 2 1 2 2		00.10	00.00			00.00	00 5	10		5.15 w	7
Lapathus, n. Ruperant 20,54 22,29 Lapthus fun. Luperants 23,27 23,29 Lapthus fun. Luperants 23,27 24,29 Lapthus fun. Sulfis 24,29 La						38.20	22.57	10		90.4	7.5
Laphystium M, Gra. Grammonius S, Look September M, Gra. Compared M, Gra. Compar						38.8	23 15	16			
Laphystim M., Gra. 18.5.2.2 22.54 18. Laphystim M., 28.5.2.2 22.54 18. Larisan (Acrophothystim M.) 22.54 22.54 23.54 2								1 1		10.20	1.2
April					Lemannonius S., Loch	•				15.40	0
Lapinku M., Smeram., 37.33 24.41 14.53 0 0 1.5			22.54	16	Fyne	56.0	5.25 w	5	Leucos Portus, E' Shoona 25.37	34.40	3
Laprangon Lapr						40.05	0.00				
Lapralan Reyones 43.29 1,30 7						46.27	6.30	8			
Lardinal A. 4.1.4 3.1.53 2.1.4 1.2.4.0 1.4.5 1.2.4.0 1.4.5 1						20.55	25.10	10			
Larisum M. Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 18 Larisum M. 36.45 22.34 19 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.58 22.50 16 Larisum M. 38.59 23.44 Larisum M. 38.77 28.50 18 Larisum F., Mana. 38.77 28.50 18 Larisum F., Mana. 38.77 28.50 18 Larisum F., Mana. 38.77 28.50 18 Larisum F., Mana. 38.77 28.50 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.72 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.73 22.51 18 Larisum F., Mana. 38.7						00,00	20.10	10			
Larissun (Aropo Africo) 37.8 22.43 18 Larissus (Aeropo Africo) 37.8 22.43 18 Larissus (Aeropo Africo) 37.8 22.43 18 Lennime, Virje				1 1		45.50	1.16	6			
Larissa (Acropof Argos) 27.38 24.44 Lentalae, Vrige	Larinum, Larino	41.48						6			
Larissa (Acolis) Bu				18			16.0			0.10	6
Larissa Cremaste, n. Gardhiki 38.58 22.50 16 Larissa (Inonia) 38.7 27.39 18 Larissa (Roser 7), Nim. rond 36.0 43.23 Larissa (Syria), Kandar 51.17 36.33 Larissa F., Mann 38.7 21.25 Larissus F., Mann 38.7 21.25 Larissus F., Mann 38.7 21.25 Larissus F., Mann 38.7 21.25 Larissus F., Mann 38.7 21.25 Larissus F., Mann 38.7 21.25 Larissus F., Mann 38.3 23.11 Larissa I., Lago di Cono 38.3 23.11 38.1 23.11 23.1 23.1 23.1 23.1 23.1 23.1 23.1 2		37.38	22.43	18						000	
Larissa Cremaste, n. 6ardhikis		20 28	97.1	10		37.7	15.12	13			
Larissa (Resen ?), Nim- Front Loon Pr. C. Matala. Mat. St. 24.44 Loontaine. St. 24.44 Loontaine. St. 24.44 Loontaine. St. 24.45 Loontaine. St. 24.4			21.1	19							
Jarissa (Ionia)			22.50	16		33.51	35.30	21			
Larissa (Resen?), Nim- rond											
Larissa (Thessalia), Yeni-kehk, or Lucitum, Aghion Ianut 38.7, 21.55 18 Libnah?, and Location, Aghion Ianut 38.7,	Larissa (Resen?), Nim-						23.4				
Sejur Solar		43.23	22								
Lepthymnus M. 39.20 20.17 15			04.00	00							
Lepinus M., Monte Lepinus M., Monte M., Monte Lepinus M., Monte M., Mo		35.17	36.33	20							
Larisus F., Mana. 38.7 21.5 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8.40 8 Libysa 40.46 29.35 20 18 Lepronii 46.30 8 2 Lepronii 46.30 10.52 Lepronii							20.17	13			
Larius L., Lugo di Como 46,0 9.17			22,22	15	1 ±		13.5	11		10.0	
Larius L., Logo di Como					*Lepontii	46.30				29.35	
Larymae, r. on Port Lurymae,			1			21.44	18		22.48	16	
Laryma, r. on Port Laryma (Upper)	Como	46.0					26.46	19			
Laryman (Upper) 38.31 23.17 16 Laryman (Upper) 38.31 23.17 16 Laryman (Upper) 38.31 23.17 16 Laryman (Upper) 38.31 23.17 16 Laryman (Upper) 38.31 23.17 16 Laryman (Upper) 38.31 23.17 16 Laryman (Upper) 38.31 23.18 Laryman			2.48	7			24 50	90		28.0	19
Laryma (Upper) 38.31 23.17 6 fpölis), Lebdah 32.38 14.13 23 Laryma (Upper) 36.43 22.30 18 Lasion, Lala 34.45 24.48 19 Larima I 81. Honorat Larima 35.40 10.52 23 Liquetterm Mare 43.30 8.0 8 Lasion, Lala 34.57 24.48 19 Larima I 81. Honorat Larima I 82. Honorat Larima I 82. Honorat Larima I 83. Honorat Larima I 84. Honorat Larima I 84. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima I 85. Honorat Larima II.			93.16	TE			34.39	20		1 10	B
Lasea 7							14.13	23			
Lasion, Lala. 37.42 24.48 18 Lasion, Lala. 37.42 21.43 18 Latina 37.42 21.43 18 Latina 43.33 3.54 Latina 43.33 3.54 Latina 41.45 12.35 18 Latina 41.45 12.35 19 Latina 41.46 13.0 9 Latina 41.45 12.35 19 Latina 41.46 13.0 9 Latina 41.45 12.35 19 Latina 41.45 12.37 19 Latina 41.45 12.37 19 Latina 41.45 12.37 19 Latina 41.45 12.37 19 Latina 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.37 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 19 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41.45 12.45 14 Leitandroid 41											
Lathon F. 32.7 20.5 23 Lerna, Myli. 37.33 22.43 18 Lilybneum Prom., C. Boco. 37.48 12.24 12 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.33 22.43 18 Lerna, Myli. 37.30 27.30 19 Leros I. Lero. 37.10 26.50 19 Limia, Ponte da Lima. 41.45 8.30 w 7 Laurous M. 37.35 27.37 23.5 19 Lessa, Liquinio. 37.37 22.5 19 Lessa, Liquinio. 37.37 22.5 19 Lessa, Liquinio. 37.37 22.2 18 Lessa Liquinio. 37.37 22.5 19 Lessa Liquinio. 37.37 22.5 19 Lethaens Fl., Deresi, or Trikkalino 39.33 21.54 Lethaens Fl., Deresi, or Trikkalino 39.33 2			24.48	19			10.52	23		22.31	16
Latinon F 32.7 20.5 23 Leron I, St. Marguerite (P. de Lerins) 41.45 13.0 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, St. Marguerite (P. de Lerins) 43.32 7.3 19 Leron I, Nityleni 39.15 20.50 19 Leron I, Nityleni 39.15 20.50 19 Leron I, Nityleni 39.15 20.50 19 Leron I, Nityleni 39.15 20.50 19 Leron I, Parkinadi 39.32 21.54 15 Leron I, Nityleni 39.32 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54 15 Leron I, Nityleni 39.33 21.54										12.25	12
LATIUM									Lilybaeum Prom., C.	10.04	10
Latrius M							24.45	13	Boeo 31.45		
Latmus M							7.3	8			
Lethous S., Akiz Tchai, or L. Denizli				1							
Latto				1			26.15			22.2	18
*Latobrigi											
Latris I., Zealand											
Lauris I., Zealand	Latopolis, Esneh	25.17		1			20.00	19		22.14 .	23
Laurentum, Torre Paterno	Latris I., Zealand	55.30					21.54	15		0.20	6
Laurentum, Torre Pa- terno	Laumellum, Lumello	45.7		8							
Lauriaum M., St. Elias. 37.42 23.59 14 Letrini, Aiannis. 37.41 21.23 18 Laurium M., St. Elias. 37.42 23.59 18 Lauron					Letoa I., Paximadi	35.0	24.34		Lindum, Ardoch 56.27	3.51 w	5
Laurium M., St. Elias. 37.42 23.59 18 Letrini Lacus											
Lauron 39.8 0.8 w 7 Leuca, S. Maria di Leuca 39.43 15.51 9 Laus F., Lao 39.45 15.54 9 Laus, or Laus Pompeia, Lodi Vecchia 45.18 9.25 Leuca 45.17 11 Lautălae 41.17 13.17 Lautălae 41.17 13.17 Lavinium, Pratica 41.39 12.29 11 Lavinium F., Lavino 44.35 11.15 Lavisco, Lannon, n 45.43 5.45 Leucas 45.45 15.45 Leucas 45.45 15.45 Leucas 45.45 15.4											
Laus F., Lao							21.24	15			
Laus F, Lao							18.22	9		11.00	1 °
Laus or Laus Pompeia, Lodi Vecchia							10121	1		14.58	9
Laux S., G. of Policastro	Laus, or Laus Pompeia,	,		1			20.40	15			
Section Continuous Contin			9.25	8					1		
Lautülae			15.95				22.52	18			
Lavinium, Pratica							44 117	5	Liquentia F Lineara 46.0		
Lavinium, Pratica							2.2 W				
Lavinius F., Lavino 44.35 11.15 Lavisco, Lannen, n. Yenne 45.43 5.45 Lebadeia, Livadhia 38.26 22.52 Lebēdos 38.5 26.59 Lebēdos 38.5 26.59 Lebēdos 34.55 24.54 Lebinthos I., Levitha 37.0 26.30 Lebinthos I., Levitha 37.0 26.30 Lebenah, El-Lubbân 32.5 35.13 Lelenah, El-Lubbân 32.5 35.13 Lelenah, El-Lubbân 32.5 35.13	Lavinium, Pratica	. 41.39	12.29				20.42	15			
Lavisco, Lannen, n. Yenne	Lavinius F., Lavino	44.35			Leucas, or Leucadia, I.,	,		1	Lisae 40.19	23.3	
Lebadeia, Livadhia							20.40		Lissae, Gabra-khan 42.11		
Lebēdos 38.5 26.59 19 Leucasium 37.50 22.10 18 Lissus F 41.0 55.42 19 Lebinthos I. 24.54 19 Leucaspis Portus, Mak- Lissus F 37.16 14.50 12 Lebinthos I. 25.30 19 Leucasium 30.59 28.48 23 Lista 42.11 13.13 11 Lebonah, El-Lubbân 32.5 35.13 21 Leucate Pr., C. Ducato 38.33 20.33 15 Lista 42.11 13.13 11							91 50	1 7			
Lebēna 34.55 24.54 19 Leucaspis Portus, Mak- Lebinthos I., Leritha 37.0 26.30 19 taarai 30.59 28.48 23 Lista 42.11 13.13 11 Lebonah, El-Lubbân 32.5 35.13 21 Leucāte Pr., C. Ducato 38.33 20.33 15 Litana Silva 44.33 10.15 8											
Lebinthos I., Leritha 37.0 26.30 19 taarai							22,10	1	Lissus F., Rettore 37.16		
Retonan, Bi-Lubban 32.5 35.13 [21] Leucate Pr., C. Ducato 38.33 20.33 [15] Litana Silva 44.33 10.15 [8]	Lebinthos I., Levitha	. 37.0		19	taarai	30.59	28.48	23	Lista 42.11		
. (56)	Lehonah, El-Lubban	. 32.5						15	Litana Silva 44.33	10.15	
									• (5)	0)	

NAMES. Litanobriga, Pont S.	LAT.	LONG.	MAP	NAMES. Lycaeus M., Dhiaforti	1AT. 37°.28		MAP. 18	Maeonia, Menneh		LCNG. M	AP.
Macence	49°.18	2°.31	6	LYCAONIA		33.0	20	Macotis Palus, Sea of		-0 101	
Liternum, Patria	40.56	14.1	13	Lycastus ?		25.0	19	Azov		37.0	2
Litubium (Ritubium?), Retorbio	44.56	9.5	8	Lycastus F., Merd Irmak Lychnidus		$36.0 \\ 20.52$	20	Maesolia, Masulipatam		80.0 81.12	2 2
Livias (Beth-haran), Er-	44.00	0.0	1 "	Lychnītis L., Goukcha,	11.2	20,02	1.4	Macsolus F., Kistna, or	10.10	01.12	-
Ramel	31.49	35.39	21	or Sevan	40.20	45.20	22	Krishna		78.0	2
Lixus, Al-Araish		6.7 w	23	Lychnitis L., L. of	47.5	00.40		Magalassus, Scharkisla		36.25	20
Lixus F., Wady al-Khos Locanus F.? Locano		6.0 w 16.20	23	LYCIA		20.48 30.0	$\begin{vmatrix} 14 \\ 20 \end{vmatrix}$	Magdăla, El-Mejdel Magdŏlon		35.31 32.18	21 24
Locaricum? Calatafimi		12.50	12	Lycopŏlis, Siout		31.10	3	*Magelli		11.20	8
Locra F., Talavo		8.55	9	Lycorcia M., Liokhoura	38.31	22.37	16	Magetobriga? Broye, or			
*Locri Epicnemidii		22.45	$\begin{bmatrix} 16 \\ 9 \end{bmatrix}$	Lycosūra		22.3	18	Moigte-Broye Magiovintum, Fenny	47.19	5.30	6
*Locri Epizephyrii		16.15 23.5	16	Lyctus, or Lyttus Lycuria? Lykuria		25.19 22.13	19	Stratford	52.0	0.43 w	5
*Locri Ozŏlae		22.15	15	Lycus, or Zabătus, F.,	01102		1	Magnae, Carvorran		2.31 w	5
Locris		23.0	16	Great Zab		43.40	22	Magnae, Kentchester		2.48 w	5 20
Logia F., Mouth of R. Lagan		5.56 w	5	Lyeus F. (Bithynia), Kilij Su		31.30	20	Magnana, Tchewislik MAGNESIA		39.37 23.0	15
Londinium, aft. Augusta,	0 1100	0.00		Lycus F. (Harpasus of		0 0	-	Magnesia, Manisa		27.26	19
London	51.31	0.6 w	5	Xenophon?), Joruk	40.00	47.0		Magnesia (ad Maean-	27 40	0/7 91	10
Longanus F., F. dell'	38.5	15.10	12	Lycus F. (Pontus), Ger-	40.26	41.0	20	drum), Aineh Bazar Magnum, Externum, or	57.49	27.31	19
Longatieum, Lohitsch		14.13	8	meili Tchai	40.17	37.30	20	Atlanticum Mare,			}
Longianum, Lugnano		12.54	11					Atlantic Ocean	40.0	20.0 w	2
Lorium Lorio		9.0	9	Lydda oft Diognolis	33.43	35.40	21	Magnum Prom., C. Romania	1.23	101 18	2
Lorium, Lorio Loryma		12.15 28.5	19	Lydda, aft. Diospŏlis,	31.56	34.55	21	Magnum Prom., C. Roca		9.30 w	7
Losa, Bois de Licogas		1.0 w	6	LYDIA	38.30	28.0		Magnus Campus, or			
*Lotophagi			1	Lydias F., Vistritza		22.20	15	Aulon (Plain of Jor-	20.00	95 95	91
Lotophagītis, or Me- ninx, I. (aft. Girba),				*Lygii Lyncestis		$19.0 \\ 21.25$	25 15	dan), El-Ghor Magnus Portus? Bay	52.20	35.35	21
Jerbah	33.45	11.0	23	Lyrcea, Skala		22.39	18	of Ferrol	43.25	8.20 w	7
Loucopibia? Wigton		4.27 w	5	11-		22.30	18	Magnus S.? China Sea	10.0	112.0	2
Luca, Lucca		10.30	8	Lyrnatea		30.36	20	Magnus S., G. of Guinea		0.0	2
Lucania Lucentum, Alicante		16.0 0.27 w	9 7	Lyrnessus Lysa, r. in Wady Lus-	39.32	27.12	19	Mago, Port Mahon Maguliānus F		4.20 12.40	7
Luceria, Lucera		15.20	9	8ân	30.24	34.27	24	Magydus, n. Laara		30.50	20
Lucretilis M., Monte				Lysias? Khosru Pasha				Mahanaim?		35.50	21
Genaro Lago	42.5	12.50	11	Lysimachi a, Examili		30.56 26.54		Makkedah?		35.3 4.25 w	$\begin{vmatrix} 21 \\ 7 \end{vmatrix}$
Lucrinus L., Lago	40.50	14.5	13	Lysimachia, Conope, or	TV.00	20.04	10	Malăca F		4.21 w	7
Lucus Angitiae, Luco		13.29	11	Hyria, L., Zygos, or				Malana? Ras Malan		65.10	3
Lucus Astūrum (Ove-	42.00	E = 17	,	Angelokastro		21.23	15 20	Malanga? Mahabali-	19 27	80.15	2
tum?), Oviedo Lucus Augusti, Luc-en-	40.22	5.57 ₩	7	Lystra? Bin-birkilissa	31.23	33.25	20	Malao, Berberah		45.0	2
Diois		5.26	6	М.				Malatha, El-Milh	31.16	35.5	21
Lucus Augusti, Lugo	43.1	7.36 w	7	Maarsares F.?	32.10	44.30	22	Malceca? Palma Malĕa		8.27 w 22.11	7 18
Lucus et Oraculum Fauni, Solfatara	41,42	12.32	11	Macaras F. (Bagradas), Mejerdah	36.22	9.0	23	Malĕa Pr., C. Malea		23.12	18
Lucus Feroniae, Pietra				Macareae?	37.24	22.5	18	Malĕa Pr. (Lesbos), C.			
Santa	43.57	10.14	8	MACEDONIA		22.0	14	Zeitin	39.1	26.37	19
Lucus Feroniae, or Feronia, Felonica	42.16	12.31	11	Macella	51.51	13.16	12	touni	38.50	22.30	16
Lucus Jovis Indigetis		12.28	11	Tchai	39.30	28.4	20	MALIS		22.23	16
Luentinum, Llanioisaf,	FO 11	0.50		Maceta Pr., Ras Mus-	00.00	50.00		*Malli		71.30	$\frac{3}{9}$
n. Tregaron		3.59 w 0.0	5 4	Machaerus?		56.30 35.45	$\begin{vmatrix} 3\\21 \end{vmatrix}$	Malliae? Malliana, Miliana		15.50 2.19	23
Lugdunum, Leyden		4.30	6	Macistus, Mofkitza		21.45	18	Malloea, r. n. Molog-			
Lugdunum, Lyons	45.46	4.50	6	Macomada?	31.15	16.18	23	husta		22.0	$\frac{15}{20}$
Lugdunum, aft. Conve- nae, St. Bertrand de				Macomada, or Maco- mades, Sidi Maha-				Mallus Maloitas F	36.35	35.22 22.11	18
Comminges	43.0	0.38	6	ress	34.31	10.21	23	Malthace I., Samotraki		19.28	15
Luguido, Monti	40.48	9.18	9	Macoraba, Mecca	21.25	40.10	3	Malva, Mulucha, or Mo-	0.4.0	0.51	00
Luguvallium, Carlisle		2.56 w	5			10.0	8 8	lochath, F., Mulwia Mamertium, Oppido		2.51 w 16.2	23 9
Luna, Luni Lunae Portus, Golfo di	44.4	10.1	8	Macri Campi	44.01	10.30		Mancunium, Manchester		2.15 w	5
Spezzia	44.4	9.53	8	lene, I., Makronisi		24.7	19	Mandēla, Bardella	42.2	12.56	11
Lunarium Pr., C. Car-	20.91	9.25 w	7	Macron Teichos *Macrones		28.15	14 20	*Mandubii Manduessedum, Man-	47.27	4.30	6
Lupiae, Lecce		18.11	9	Mactorium, Butera		14.11	12	cester, n. Atherstone	52.34	1.31 w	5
Luppia F., Lippe	51.40	7.0	25	Macynia		21.43	18	Manduria, Manduria	40.23	17.39	9
*Lusitani		22.9 8.20 w	18	Madaura (Admedera)? Ayedrah	25.20	8.27	23	*Manimi		16.45 10.48	25 8
LUSITANIA		8.0 w	7	Madian, n. Mukna		34.46	24	Mantala, n. St. Pierre	12.01	10.10	
Lussunum, Foldvar	46.49	18.57		Madrenae, Muderli	40.28	31.27	20	d'Albigny	45.34	6.8	6
Luteva or Forum No.	48.52	2.20	6	Madytus, Maitos	40.11	26.21	19	Manthurium, n. Kapa- reli	37 25	22.23	18
Luteva, or Forum Ne- ronis, Lodève	43.45	3.19	6	Macander F., Mendere	37.46	28.0	20	Mantiane L. (Spauta?),	V1,40	22.20	1.17
Luxia F., Odiel		6.48 w	7	Maenălus M	37.34	22.18	18	L. Urumiyah		45.30	22
Lycabettus M. (or An- chesulus), Hill of St.				Maenoba, Velez Mulaga Maenoba F., Velez		4.9 w 4.20 w	7	Mantineia, Paleopoli Mantinorum Oppidum,	01.01	22.24	18
George	37.59	23.45	17	MAEONIA		29.20	20			9.27	9
8									(57)		

NAMES 1.47 1.676 1.98 1.47 1.676 1.98 1.47 1.676 1.98 1.4													
Mantan, Mortan Mo	NAMES.		LAT.	LONG.	MAP.	NAMES.	LAT.	LONG. 1	AAP.	NAMES.	LAT.	LCNG. M	AP.
Mann Medium Med				10°.49'	8	Maronea, Campo Ma-							1 00
March All Millson Marc				35.11	21	rano	41°.50	' 14°.36'	- 1		370.0	470.0	122
Marchian				66.55	3	Maronea, Marona	40.53	25.30			0 (0 =	10.00	0.0
				32.57	24			25.10	19		34.25	46.20	23.
Sarathesian, Solub Appeal	Marandara		39.11	36.9	20						10.00	0.10	
Augustian, Palin of., 25, 27, 17 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Markibon, Plain of., 25, 23, 23, 23 Marcibon, Plain of., 25, 23, 23, 23, 23, 23, 23, 23, 23, 23, 23	Marătha		37.32	21.58	18								1 2
Marsithon, Frame 35.7 25.7 1.0 Markithon, Missin 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 35.8 Marsithon, a. Aira el. Hgs 34.8 M													1
Marsignon, Pilan of, 83,13 23,38 Marsignon, 15,00 15,00 Marsignon, 16,00 16,00 Marsignon, 16,00 16,00 Marsignon, 1													
Marrialmy, A. Aire de Iligs 35.88 Marrialmy, S. Aire de Iligs 35.88 Marrialmy, S. Aire de Iligs 35.88 Marcedilam, Co. Sale											45.28	9.12	0
Tricking State S							51.0	15.30	25		10.1	7.0	G
Description Color			34.48	35.58	20		0 - 00	000	10		49.1	1.9	0
Marcialman, Let Solar. 40.23 15.25 Marcian, Veterla. 40.29 14.43 Marcia (Pans Natrilae)? Marcian, Veterla. 40.29 14.43 Marcian, Marcian, Veterla. 40.29 14.45 Marcian, Veterla. 40.29 Marcian, Veterla. 40.29 Marcian, Veterla. 40.20 Marcian, Vet									1		45.45	0.20 11	R
Marcian, Pictria 43.15 27.29 Marconangus Marcona											45.45	0.50 W	0
Marcinan, Vietra, 40.30 14.45 5 6 Marcinan, Vietra, 40.30 14.30 5 5 6 Marcinan, 40.30 5 10.00 Marc Ageneum, 40.30 10.00 March Ageneum, 40.30 10.00 Marc								41.15	20		59.46	2 6 377	5
Marcinangus, Marmungus 50.34 6.32 6.34 6.34 6.34 6.34 6.35 6.								F 46	17			5.0 W	
Marconiani, for Boil 49.30 14.20								7.40 W	- 1			9.19 111	5
Mart Mart								02.50	10				
Marc Admitteum, or Externum, Minarian Marus F., Mirch, or Mirch, or Mirch, or Mirch, or Mirch, or Mirch, or Marus F., Mirch, or Mirc								25.50	13				
Mare Almiteum, or Externum, Allantic Ocean				51.0	3			40.47	99				
Marca Admittem, or Externum, Mathur Admitter				000				40.47	44		40.00	11.00	"
Externum, Atlantic Ocean 0,0 0,0 0,0 March Azachinn, or S Barbaricans 0,0 50,0 Marc Carpathium 56,0 27,0 March 20,0 March				25.30	19			150	95		45.40	11.49	8
Marc Azadium, or S.											49.40	11.42	1 0
Marc Carpathium. 3.6 27.0 20 Marc Carpathium. 36.0 27.0 20 Marc Carpathium. 36.0 27.0 20 Marc Erythraeum, Indian Cocan. 5.0 5.0 5.0 Marc Erythraeum, Indian Cocan. 5.0 5.0 5.0 Marc Brythraeum, Indian Cocan. 5.0 5.0 5.0 Marc Hadriaticum, or Superum, Adriatic Scenario Superum, Adriatic Scenario Superum, Adriatic Scenario Superum, Adriatic Scenario Superum, Adriatic Scenario Superum, Adriatic Scenario Sc				~ ~ ~							45.10	11.91	9
Marc Carpsthim				20.0 W	2								0
Mare Cargainium or Hyr- Camuun Caopium Sea 42.0 50.0													1 6
Marc Creticum. 36.0 2.0 2.0 Marc Creticum. 36.0 2.0 2.0 Marc Creticum. 36.0 2.0 2.0 Marc Germanicum, or Oceanus								22.17					
Cannum Caspian Sea 42.0 50.0 25.0 Mare Erythraenun, Indian Ocean			36.0	27.0	19			00.0				1.0 W	,
Mare Creticum			40.0	E 0 0	_			20.9	19			12.49	11
Mare Grynnanicum, or Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of German Oceans Germanicus, of Germanicus, of Germanicus, of Germanicus, of Marsina Hardinicus, or Superum, Additatic Sermanicus, Marin Hardinicus, or Superum, Additatic Sermanicus, Marin Hardinicus, or Superum, Additatic Sermanicus, Marin Hardinicus, or Superum, Additatic Sermanicus, Marin Hardinicus, or Superum, Additatic Sermanicus, Marin Hardinicus, or Superum, Additatic Sermanicus, Marin Hardinicus, Marin								41.0	99			12.40	1.1
Masea Mase				25.0	19			41.0	22			53.10	2
Mare Germanican, or Ocean				20.0				10.50	0				
Messaga				60.0	2				1				
Marc Hardriationn, or Spectrum, Adriatic Sea. Marcolland,													
Mare Hadriationn or Superum Advisite Superum Advisite Superum Advisite Superum Advisite Superum Mare Internum Mare Internum Mare Mare Mare Internum Mare Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum Mare Mare Internum					1								
Mare Internum, Meditente Sea. 35.0 20.0				5.0	2			05.0	1 3				
Marco Internal Medical Section S								10.55					
Mare Internum, Medi-terrumens Sen. 35.0 20.0				7.4.0	1 ^						50.5	20.00	10
Mare Nyriūma				14.0	8						26 29	25.90	20
Marte Myrtōum				00.0									
Mare Pigrum (OceRnus SeptentrionElis) 66.50 5.0								28.22	19			10,19	2.5
Marc Suevieuu, Bultic Materian 34,58 24,44 Materolan, Materian 34,58 24,44 Materolan, Materian 34,58 24,44 Materolan, Materian 34,58 24,44 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,48 Materolan, Materian 34,58 24,58 Materolan, Materian 34,58 24,58 Materolan, Materian 34,58 24,58 Materolan, Materian 34,58 24,58 Materian 34,58 34,58 Materian 34,58 M				24.0	19			0011	40			25.10	91
Marc Suevieum, Baltie Sa. Matecola, Maternum, Forese, 42,33 11.41 Maternum, Formes, 42.33 Maternum, Formes, 42.33 Maternum, Formes, 42.33 Maternum, Formes, 42.33 Maternum, Formes, 42.33 Mate				- 0	1								
Mare Thraciam				5.0	2								
Mare Thracium,				100								10.0	0
Marte Tyrtlënum, or Inferum.					2							26.92	13
March Marc				25.0	19			10.57	8			20.25	10
Martêa, or Palaemaria, EP-Rusheat				7.1.0				91.51	10			20.25	20
Britanheat				14.0	1 9						41.10	20,20	20
Maresha (Marissa) 31.10 30.0 24 Matinum Littus, Matinum, Matinum, Littus, Matinum, Matinum, Littus, Matinum, Matinum, Littus, Matin				20.2	0.						38 11	93 98	16
Maresha (Marissa)								10.1	l °				
Margāna? Pyrgo 37.40 21.27 MARGĪĀNA 38.0 62.0 3 Marinum. n. East Bridyeford 52.58 0.58 w Margus F., Mooryhaub 37.0 62.25 Margus F., Morova 44.0 21.15 Marinum. Marinum, Marano 45.45 13.10 Mariāna 41.0 31.0 Mariāna 41.0 31.0 Mariāna 52.5 Margus 41.35 8.48 Mariānum. M. Sierra Mariānum. Marano 45.45 Mariānum. Marano 45.45 Mariānum. Marano 45.45 Mariānum. Marano 45.45 Mariānum. Marano 45.45 Mariānum. Marano 45.45 Mariānum. J. Sa.0 Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra Mariānum. M. Sierra M								16.5	0		01.01	21.00	
Margidānum n. East Bridgeford S. 5.5 S. 5.5 S. 5.5 S. 6.58 Margus Matrinum Marrinum Marrinum S. 5.23 25.5 S. 6.58 Margus S. 6.20 Margus S.											37.40	99 97	
Margidānum, n. East Beidyeford													
Beidgeford				02.0	0						3011	30.0	1
Margus Margus Margus Matrona F. Marne Matrona Margus Matrona Margus F. Moorghaub 37.0 62.25 3 Mattiagus F. Moorghaub 37.0 62.25 3 Mattiagus F. Moorghaub 37.0 62.25 3 Mattiagus F. Moorghaub 37.0 62.25 Margus F. Moorghaub 37.0 62.25 Mattiagus Mattiagu				0.58 m	5					Irmak	40.50	37-57	20
Margus F., Morava													
Marting F., Morava	Margue F Mar	rahanh	37.0										
Mariaba, Mareb													
Mariāna, Alenbillas 38.58 3.32 w 3.32													
*Mariandyni	Mariana Alenh	illas	38.58							Melas F., Marraneria	38.48		
Mariāname Fossae, Foz Les Martiques					20			7.56 w	7				
Mairianum A. 26 A.57 Mairianum A. 26 A.57 Mairianum A. 26 A.57 Mairianum A. 27 A.58 Mairianum A. 28 A.58 Mairianum A. 28 A.58 Mairianum A. 28 A.58 A.58 Mairianum A. 28 A.58 A.58 Mairianum A. 28 A.58 A.				02.0	1 -0			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					
Mariānum Marano 41.35 8.48 9 Mariānum Marano 45.45 13.10 8 Maurtanianum Marano 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Maximianopolis 32.34 35.10 21 Melas S., G. of Xeros 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Melas S., G. of Xeros 40.30 26.30 19 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 Melai S., G. of Xeros 40.30 20 M				4.57	6								
Mariānum, Marano								3.0	23		37.0	31.37	20
Marianus M., Sierra Morena													20
Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Maximianopölis 32.34 35.10 21 & Meldii 48.50 31.00 6 & Maximianopõlis 48.50 31.00 6 & Maximianopõlis 48.50 31.00 31.00 31.0												26.30	19
Maride, Mardin. 37.20 40.38 22 Maxula, Aradis. 36.45 10.14 23 #Meldi. 48.50 3.10 6 Maridunum (or Muridunum), Caermarthen. 51.51 4.19 w 5 Maxies, aft. Caesarëa, ast. Caesarë				5.0 w	7			35.10	21			3.0	6
Maridūnum (or Muridūnum), Cuermarthem. 51.51 4.19 w Marinianae					22			10.14	23			3.10	6
Num Caermarthen 51.51 4.19 w 5													
Marissa (Mareshab)				4.19 w	5	Kaisariyeh	38.43	39.15	20	Meles F	38.28	27.12	
Marissa (Mareshah) 31.35 34.55 21 Mazăra, or Mazăras, F.,								39.8	22	Melibocus M.? Brocken		10.38	25
Marisus F., Maros.										Melibocus M.? Melibo-			
Maritima, or Hièra, I., Mazaras F.? Goorkan. 37.10 55.0 3 Meliboea, Kastri, n. 39.34 22.57 15 Marius, Kato Mari 37.1 22.51 18 Mearus F., Mcro	Marisus F., Mar	ros	46.4	22.0	14	Fiume di Mazzara	37.45	12.37	12		49.44	8.40	25
Maretimo. 38.0 12.1 12 Mazărum, Mazzara. 37.40 12.32 12 Dhemata. 39.34 22.57 15 Marius, Kato Mari. 37.1 22.51 18 Mearus F., Mero. 43.15 8.13 w Melîta L., Trikardho. 38.27 21.12 Melîta I., Malta. 35.52 14.25 4 Marmaridae. 31.30 24.0 23 Medeba, Madeba. 31.43 35.54 21 Melîta I., Meleda. 42.45 17.30 14 Marmaridae. 38.4 24.18 15 Medeon, Dhesfina. 38.47 21.10 Melîtaea? Tjeutma. 39.6 22.25 15 Maronēa, Marmari. 38.4 24.18 15 Medeon, n. Katuna. 38.47 21.10 16 Melîtăea. 38.27 38.26 20 Maronēa, Marath. 35.41 36.43 20 MeDita. 35.40 48.30 22 Melîtaea? Tjeutma. 36.5 4.42 w 7	Maritima, or H	iĕra, I.,											-
Marius, Kato Mari 37.1 22.51 18 Mearus F., Mcro 43.15 8.13 w 7 Melite L., Trikardho 38.27 21.12 18 Marmära? 7. n. Tchan- Meeyberna, Molivo- 40.17 23.26 Melita I., Malta 35.52 14.25 4 MARMARICA 31.30 24.0 23 Medeba, Madeba 31.43 35.54 21 Melita I., Meleda 42.45 17.30 14 Marmaridae 1 Medeon, Dhesfina 38.24 22.34 16 Melitae? Tjeutma 39.6 22.25 20 Marunëri, Marmari 38.4 24.18 15 Medeon, n. Katuna 38.47 21.10 15 Melitae, Maltia 38.27 38.26 20 Marunëri, Marmari 35.41 36.43 20 MeDita 35.40 48.30 22 Melita I., Malta 38.27 38.26 20 Marunëriu, Marmari 35.41 36.43 35.40 48.30 22 Melita I., Meleda 22 44.42 7					12	Mazărum, Mazzara	37.40						
Marmara? r. n. Tchandeer Meeyberna, deer Molivo-pyrgo 40.17 23.26 Melita I., Meleda 42.45 17.30 4 MARMARICA 31.30 24.0 23 Medeba, Madeba 31.43 35.54 21 Melita I., Meleda 42.45 17.30 14 Marmaridae 1 Medeon, Dhesfina 38.24 22.34 16 Metutee 38.20 38.15 20 Melitae 20 Melitae 7 Maronēa, Macrah 35.41 36.43 20 MeDia 35.40 48.30 22 Melharia 36.5 4.42 w 7				22.51	18			S.13 w	7				
MARMARICA													
*Marmaridae													
Murmarium, Marmari 38.4 24.18 15 Medeon, n. Katuna 38.47 21.10 15 Melitēne, Malatia 38.27 38.26 20 Maronēa, Macrah 35.41 36.43 20 Media 35.40 48.30 22 Mediaria 36.5 4.42 w 7			31.30	24.0					- 1				
Marenën, Nacrah 35.41 36.43 20 Media				04.70	. 1								
(96)	Maronea, Macra	th	35.41	36.43	20 1	' M EDIA	35.40	48.30	[22]	Mellaria			4
											(98)	'	

NAMES.	LAT.	LONG.	MAP.		LAT.	LONG.	MAP.	NAMES.	LAT.	LONG. M	21
Mellaria, Hinojosa (de Cordoba)	220 25	1 50 11 11	, i	Metapontum, Torre a	400 91	180 481	9	Moabītis Mocissus? Mujur		34.18	20
Mellisurgis, Mellisurgus		23.12	15	Metaris Aest., The Wash		0.20	5	Modicia, Monza		9.17	8
Melodunum, Melan		2.40	6	Metaurum, Gioja		15.56	9	Modura, Madura		78.10	2
_ Melos, Milo		24.29	19	Metaurus F., Marro		15.56	9	Moenus F., Mayn	50.0	9.7	25
Melos I., Milo	36.40	24.30	19	Metaurus F., Metauro		13.1	8	Moeris Lacus		30.55	24
MELŌTIS		20.48	15	Metělis?		30.32	24	Moesia (Lower)		24.0	14
Melphes F., Molpa		15.7	9	Metellinum, Medellin	38.54	5.57 w	7	Moesia (Upper)		21.0 17.11	14
Melsus F., Narcea Melta, Loftcha		6.30 w 24.49 ·	7	Methāna, or Methone, Megalo Khorio	37 35	23.21	18	Mogetiana?		11.11	1
Memnonis Tumulus		27.35	19	Methone, or Mothone,	01.00	20.22	10	or Mainz		8.17	6
Memphis, Metrahenny		31.15	24	Mothoni	36.49	21.43	18	Mogrus F., Supssa		42.0	22
Menae, Mineo		14.41	12	Methone (Pieria), Elef-				Molaria, Bottida		9.3	9
Menapia, Porthmawr, n.				thero-khori		22.34	15	Molochath, Mulucha, or		0.51	0.9
St. David's		5.17 w	5	Methone (Thessalia)		23.5	15	Malva F., Mulwia		2.51 w	23 15
Menapia, Wexford		6.27 w	2	Methurides Inc., Revi-		22.24	10	Molycreia, or Moly-		21.0	10
*Menapii Menaria I., Melora		4.30 10.12	8	Methydrium, n. Nem-	37.58	44.4 1	16	creium, n. Roumeli		21.45	18
Mende, n. C. Posidhi		23.22	15	nitza	37.38	22.11	18	Momemphis?		30.34	24
Mendes ?		31.33	24	Methymna		23.43	19	Mona (of Tacitus), I.			
Mendesian Mouth (of				Methymna, Molivo		26.11	19	of Anglesey	53.20	4.25 w	5
Nile), Dibe Mouth		31.59	24	Metropŏlis (Acarnania),			١	Mona I. (of Caesar),		4.00	
Mendiculeia? Alcolea		0.5	7	Lygovitzi		21.14	15	Isle of Man		4.30 w	5
Menelāus Portus		24.56	23	Metropolis (Amphilo-		91.11	1.5	Monălus F., Fiume di		14.11	12
Menesthei Portus, Har- bor of Cadiz		6.20 w	7	chia)		21.11	15	Monaoeda I. (Mona of		14.11	
Meninx, or Lotophagi-		0.20 W	'	keni		27.22	19	Caesar), Isle of Man		4.30 w	5
tis, I. (aft. Girba),				Metropŏlis (Phrygia)?	00.0	21122	1	Monate ?		14.40	14
Jerbah		11.0	23	Dughan Arston	39.13	30.30	20	Monilia, Moneglia		9.32	8
Menlascus F., Bidassoa	43.15	1.40 w	7	Metropŏlis (Thessalia),				Mons Brisiacus, Neu			
Menneianae, Bodegraje		17.12	14	Paleokastro		21.47	15	Breisach		7.31	8
Menoba F		6.5 W	7	Mettis, Metz		6.10	6	Mons Feretrus, S. Leo		12.21 12.32	11
Mentěsa Bastia, S.		2 20	7	Mevania, Bevagna		12.38 11.56	8	Mons Sacer		12.02	**
Mentonomon S	55.0	3.20 w	1	Mevaniola, Galeata Miacum, Torre Lodones		3.55 w	7	Saléon		5.44	6
Menuthias I., Zanzibar	6.0	39.18	2	Michmash, Mukhmas		35.17	21	Mons Silicis, Monselice		11.45	8
Mercurii Pr., C. Bon		11.4	23	Midaium, Harab Ewren		31.2	20	Mopsucrēne, Mezarluk			
Mergablum, Conil		6.4 w	7	Midea	37.36	22.52	18	Khan		34.54	20
Mergana?		13.31	12	Mideia		22.51	16	Mopsuestia, Missis		35.38	20
Merinum, S. Merino		16.6	9	*Midianites		34.20	24	Morbium? Templebo-		1.22 w	5
Merobrica, or Mirobriga?		0.44 ***	h	Miletopolis, Mualitech		28.22	20	Mongingum Moingu		5.33	6
Santiago de Cacem Meroe? El-Bekrauwi-		8.44 w	7	Miletopolītis L., L. Maniyas		28.0	20	Morginnum, Moiran Moricambe Aest., More-		0.00	"
yah		33.42	3	Milētus, Palatia		27.18	19	eambe Bay		3.0 w	5
Meroe I		35.0	3	Miletus (Creta), Milata		25.35	19	MORIMENE		35.10	20
Merom, Waters of (Sa-				Milētus F		25.36	19	*Morĭni	50.45	2.9	6
mochonitis L.), Bahr				Milichus F., River of				Morius F., River of	00.00	00.40	10
el-Houle		35.38	21	Sykena		21.44	18	Mera		22.48	16 22
Merula F., Arosia		$8.0 \\ 25.42$	8 19	MILYAS		30.10	20 20	Morunda, Mehrand Mosa, Meury		45.40 5.33	6
Mesambria Mesambria, Bushire		50.47	19	Milyas, Milli	01.20	30.43	20	Mosa F., Maas, or		0.00	"
Mesanites S., Khor	20.0	00.11		nou Dagh	38.39	26.30	19	Meuse		5.40	6
Abdullah	29.55	48.15	22	Mina? in Wady Mina		0.30	23	Mosa, or Mosella, F.,			
Mese I., Porteros	43.0	6.24	8	Minariacum? Merville		2.37	6	Moselle		7.0	6
Mesembria, Missivri		27.45	14	Mineius F., Mineio	45.20	10.44	8	Mosarna, Passeenoe		63.25	3
MESĒNE		44.0	22	Minervae Pr., Campa-	40.07	14.00	7.0	Moscha Portus, Mus-		58.40	3
*Mestates		$9.7 \\ 46.45$	8 22	nella Point		14.20 10.10	13	Maschici Montes, Kat-		00.10	
MESOBATÈNE Mesochorion ?		17.27	9	Minervium, Manerbio Minio F., Mignone		11.50	9	schar Dagh, &e		41.0	20
MESOGAEA		23.55	18	Minius, or Baenis, F.,	12112	21.00		Moschius F., West Mo-			
Mesŏla		22.0	18	Minho	42.0	8.36 w	7	rava	43.20	21.0	14
MESOPOTAMIA, Al-Jezi-				Minnodunum, Moudon	46.41	6.49	6	Mosconnum, Mixe		0.54 w	6
reh	36.0	41.0	22	Minoa (Amorgos), Ta	96.50	05.50	10	Mosella, or Mosa, F.,		7.0	6
Mespila (Ninus), Nebbi	26.91	19 11	22	Katapola		25.53	$\begin{vmatrix} 19 \\ 19 \end{vmatrix}$	Moselle Mosomagus, Monzon		5.5	6
Yunus IAcssa, Mezapo		43.11 22.23	18	Minōa (Creta) Minōa (Creta)? Castel	99.90	24.11	13	Mostone? Mermereh		27.58	19
Messāna, Messina		15.34	12	Mirabello	35.11	25.44	19				
MESSAPIA, OF TAPYGIA		17.40	9	Minoa (Laconia), Mo-				sim	11.18	49.17	2
Messapia, Mesagne		17.50	9	nemvasia		23.3	18	*Mosynoeci		38.40	20
Messapium M., Ktypa		23,30	16	Minōa (Siphnos)		24.41		Mothone, or Methone,		01.40	10
Messēne		21.56	18	Minthe M., Alvena		21.46	18	Mothoni Motya I., Longa		21.43 12.26	13 12
Messeniacus S. (Asi-	01.0	21,50	18	Minturnae Mirobriga, Puebla de	41.10	13.45	1 0	Motyca, Modiea		14.45	12
naeus S.), G. of Kala-				Alcoser	38.43	5.5 w	7	Motycanus F., Scicli		14.39	12
mata	36.45	22.5	18	Mirobriga, or Merobrica?				MOXOENE	38.0	43.0	22
Messõgis M., Kestane			}	Santiago de Caeem		8.44 w	7	Mucrae, Morcone	41.21	40.38	9
Dagh, &c		28.0	19	Misenum Pr., C. Miseno		14.5		Mugilla? r. n. Ponte	17.10	10.00	13
Mestriana?		17.2	14	Misio F., Museone		13.30	8	della Streghe Muliădas, or Munda, F.,	41.40	12.36	11
Mesyla	30.21	43.11	$\frac{26}{}$	Misus F., Miso		13.0 35.10	8 21	Mondego	40.10	8.40 w	7
gonium' Pr	35.15	2.45 w	23	Mizpeh, Neby Samweel Mnemium Pr., Ras	31.10	30.10	~1	Mulucha, Molochath, or			
Metalla, Iglesias		8.32	9	Roway, or C. Calmez		37.12	3	Malva, F., Mulwia			23
Metapa?		21.31	15	Mnizus, Ajasch	40.2	32.30	20	Munda, Monda		4.53 w	7
									(59)		

NAMES.	LAT.	LONG.	MAI	NAMES.	LAT.	LONG.	MAT		LAT.	LONG. M	IAP.
Munda, or Muliadas F., Mondego	100 10	1 00 101 30	7	N.				Neapolis (Pallene), Po			1
Mundobriga, Portalegre		7.18 w	7	*Nabathaei	200 20	V 950 50/	24	Neapŏlis (or Parthe		237.32	15
Mundu, Meyet		47.17	2	Nabius F. (or Navia?),	50-,20	. 9990	24	nope), Naples		1 (15	13
Municipium, Passaro-				Navia	43,15	7.0 w	. 7	Neapolis (Sardinia), S	40.51	14.10	10
ritz		21.15	14	Naerăsa. Bukir	38.58	27.44	19				
Munychia	37.56	23.39	17	Naebis F., Cavado	41.32	8.30 w	7	Naboli	. 39.41	8.34	9
Munychia Portus, Stra-	0 = 7.0	00.00		Nagidus	36.7	32.56	20	Neapŏlis (Syehar, o	г		
Muna M		23.39	17	*Nahanarvali, or Na-		7000		Shechem), Nabloos		35.14	21
Mura M		65.0 16.6	3 9			18.30	25			70.10	0.2
*Murbogi (Turmodigi?)		4.0 W	7	Nain, Nein Naissus, Nissa	12.09	$35.22 \\ 22.5$	21		50.27	10.46	23
Murgantia, Baselice		15.0	9	Namadus F., Nerbudda	22.5	75.0	2	Hammamet	36 10	11.0	23
Murgantium, Murgo		15.3	12		2210	10.0	~	Nebo, Mount?	31.48	35.43	21
Murgis, Guardias Viejas	36.41	2.52 w	7	Namnetum (for. Con-				Nebrissa, Nabrissa	36.55	6.2 w	7
Muridanum (or Mari-			1	divienum), Nantes	47.13	1.32 w	. 6	Nebrodes M	. 37.46	14.0	12
dūnum), Caermar-	51 51	410-		*Nannētes, or Namnē-			1.	Nechesia, in Wady Nuk			
Muridūnum, Scaton		4.19 w 3.4 w	5	tes	47.25	1.45 w				35.0	3
Murius F., Mur		15.30	14	*Nantuātes Napāris F., Jalomnitza	40.13	7.0	1 6			21.50	24
Murmex Rock, Leftari	39.8	23.21	15	Napata? Jebel Berkel		27.0 31.50	14			31.50 21.44	18
Mursa, Eszek		18.42	14		38.47	16.13	9			21.72	10
Mursella, Egyed	47.31	17.21	14	Napoca (Colonia), Klau-		20120	"	Kalamata		22.8	18
Murus, La Porta		9.40	18	senburg	46.45	23.31	14			23.1	15
Murus, Quesada	39.15	3.16 w	7	Nar F., Nera	42.35	12.40	8			4.21	6
Masagura 1., Pondaca,	0 = 0 =	00.00	10	Narbo Martius, Nar-				Neměa		22.43	18
or S. Antonio Musicānus, Capital of?	30.30	23.28	19	bonne	42.11	3.0	6	*Nemētes		8.15	6
Alore	27 38	69.0	3	NARBONENSIS	44.0	5.0	4	Nemetobriga?		7.44 W	7
Musicanus, Kingdom of		69.0	3	*Naresii *Narisci	40.20	$17.20 \\ 13.0$	14 25	Nemetocenna, or Nemetacum, aft. Atrebates			1
Muson? Nesle Sheikh			-	Narnia, Narni	42.31	12.32	8	Arras		2.45	6
Hassan	28.21	30.49	24	Naro F., Narenta		18.0	14	Nemossus, aft. Augus-		2110	
Musti, Sidi Abd-el-				Narona, Opus	43.2	17.36	14	tonemětum, Clermon		3.4	6
Rubbu		9.11	23	Narthaeium	39.11	22.26		Nemus, or Nemorensis,			
Musus F., Murt Mutenum? Wiener Neu-	40.10	42.15	22	Naryx?	38.38	23 0	16			12.44	11
stadt	17 19	16.15	14	*Nasamones	30.0	18.0	2	Neo-Caesarēa (Cabīra		07.5	26
Mutila, Medolino	44.49	13.56	8	Nasi, n. Dara Nasium, Naix		$\frac{22.12}{5.23}$	18	Diopolis), Niksur Neon Teichos	38 30	37.5 27.6	19
Mutilum, Modigliano	44.10	11.47	8	Natiolum, Bisceglia	41.15	16.31	9	Neon, aft. Tithorea,		21.0	13
Mutina, Modena	44.39	10.55	8	Natiso F., Natisone	46.0	13.23	8	Velitza		22.41	16
Muza, Moushid	13.43	43.15	3	Natron Lakes	30.20	30.20	24	Neoptana		57.0	3
Muziris? Mangalore	12.53	74.54	2	Naucrătis?	31.0	30.40	24	Nepete, Nepi		12.18	11
Mycale M., Samsoun	0 = 40	0- 10	7.0	Naulochus	38.15	15.25	12	Nephelis Prom		32.25	20
Dagh Mycalessus?	20 95	27.10	19	Naulochus, on C. Emi-	40.40	05.50	١.,	Neretum, Nardo		18.4	9
Mycenae		23.32 22.46	16 18	*Naunes	42.43	27.56	14	Nerieum		20.40	15
Mychus Portus, Zalitza		22.48	16	Naupaetus, Epakto, or	40.25	11.0	8	Nerigos?		$\frac{7.0}{22.38}$	13
Myelaeum		29.8	26	Lepanto	38.24	21.50	18	Neritum M., Anoi, or		22.00	
Myconos	37.27	25.24	19	Nauplia, Nauplia (or			1	Neritos		20.40	15
Myeonos I., Ifykoni	37.27	25.25	19	Napoli di Romania)	37.34	22.48	18	Nerium Pr., C. Finis-			
Myenus M	38.30	21.51	15	Nauportus, Ober Lay-			1	terre	42.53	9.15 w	7
MYGDONIA		23.0	15	bach	45.59	14.20	14	Neronia. Codigoro		12.6	8
Mygdonius F., Jakjak-	01.0	41.0	22	Naustathmus Naustathmus, Marsa el-	41.34	36.9	20	Nertobriga, Riela	41.35	1.19 w	7
jah	36.21	41.0	22	Holal	32.55	22.11	23	Nertobriga, or Concor- dia Julia, Valera la			
Myla F., Mureellino	37.13	15.5	12	Naustathmus Portus,	02.00	22.11	20	Vieja	36.15	6.29 w	7
Mylae, Agha-liman	36.17	33.51	20	Porto del Cane	36.57	15.9	12	Nerulum, Rotondo		16.2	9
Mylae, Dhamasi	39.43	22.5	15	Nautăea, Kurshee	38.52	66.10	3	*Nerusi	43.46	7.0	6
Mylae, Milazzo	38.13	15.14	12	Nava F., Nahe	49.40	7.35	6	Nerva F., Nervion	43.19	3.0 w	7
Mylasa, Melassa : Myndus, Gumishlu Li-	91.19	27.49	19	Navalle, Bivona	38.45	16.10	9	*Nervii	50.40	3.50	6
man 2	37.3	27.16	19	Navalia, Arenzano Navia, or Nabius, F.,	44.24	8.40	8	Nesactium, Castel Nuovo	20.10	14.2	15
Myonia?	38,35	22.23	16	Navia	43.15	7.0 w	7	Nessonis L., Karatjair Nestane, Luka		22.39 22.28	15 18
Myonnēsus, Ocreokastro ?		26.53	19	Navilubio F.? Nalon	43.25	6.5 W	7	Nestus F., Kara-su			14
Myos Hormos, Abou				Naxos, Nuxia	37.16	25.24	19	Nesus, Asso.			18
Shaar 2		33.42	3	Naxos I Naxo	37.0	25.30	19	Netindava?			14
Myra, Dembre 3		30.3	20	Naxos (Sieilia), n. Capo				Netum. Noto Vecchio	36.56		12
Myrae 3 Myreīnos 4			15	di Schiso	37.47	15.15	12	Neve, Nowa			21
Myriandrus, Godfrey's	10.04	40.00	19	Naxuana, Nakshivan		45.20	22	Nias F., Rio Grande	11.40	15.0 w	2
Custle 3	6.34	36.8	20	Nazareth, En-Nasirah. 3 Nazianzus, Viranshehr 3		35.19 34.18	21 20	Nicaea (Bactriana), Be-	34 59	69.20	3
Myrīna 3	88.49		19	Neae I., Strati		25.0	19	Nieaea (Bithynia), Iznik			20
Myrīna? Kastro 3		~	19	Neaethus F., Neto	39.12	17.0	9	Nicaea (Gallia Transal-			
Myrsinus, or Myrtun-		21.03		Neandria? Inch, or Enc-		i		pina), Nice	43.42	7.16	6
Myrton Mara 3			18	deh 3	39.47	26.22	19	Nicaea (India)? n. Je-			
Myrtoum Mare 3 Myrtuntium, or Myrsi-	1.20	24.0	$19 \parallel$	Neapŏlis (Apulia), Po-	10 -	17.70		lalpoor		73.15	3
nus? 3	7.59	21.22	18	lignano 4 Negnălis (Edonis) Ka	1.0	17.13	9	Nienen (Locris)			16
Mysaeum, n. Trikala 3	8.0			Neapŏlis (Edonis), Ka- valla 4	0.56	24.25	14	Nicasia I.? Makari			19 26
Mysia 3	9.30			Neapölis (Ionia), n.	2.00	1.20	14	Nicatorius M Nicephorium, aft. Calli-	50,70	43.50	26
Mystia, Monasteruce 3:	8.31	16.35	9	Scala Nuova 3	7.49 2	27.18	19	nieum, Rakka	35.56	39.3	22
Mytilene, Mytilini 39	9.7			Neapŏlis (or Leptis		1	H	Nicer F., Neekar	49.27	9.0	25
Myus, Derskeui 3;	7.30 2	27.29	19 ''	Magna), Lebdah 3	2.38 1	14.13	23 1	Nicia F., Enza	44.40	10.27	8
									(60)		

NAMES.	LAT.		AP.	NAMES.	LAT.		6 t	NAMES. Octodurus, Martigny	LaT.	LONG. MA	P
Nicium? Mit Salameh Nicomedia, for. Olbia,	00°-00	20.'01	24	Noviomāgus, Nimeguen Noviomāgus, Noyon		3.0	6	Octogesa? La Granz		0.23	77
Izmid	40.48	29.58	20	Novioregum, Royan		1.1 w	6	Odessus, Varna	43.13	27.56	14
Nicopolis (Acgyptus)		29.59	24	Novius F., Nith	55.20	3.50 w	5	*Odomanti		23.40	14
Nicopŏlis (Epirus), Pa- leo-prevesa	39.0	20.44	15	Novum Comum, or Co- mum, Como	45,48	9.6	8	*OdrysacOdysseac Portus and	42.0	26.0	1.4
Nicopolis (Pontus), En-	00.0	20012		*Nubae		27.0	2	Pr., Pr., d'Ulysse	36.42	15.0	12
deres		38.24	20	Nuceria, Luzzara		10.42	8	Oea? _amari		25 29	19
Nicopolis	41.6	29.3	26	Nuceria, Nocera		14.38 12.49	13	Oea? n. Stefani Oea, Palen-Khora		23.38 23.29	16 18
Nicopŏlis (Thracia), Ni- kopoli	41.7	24.38	14	Nuceria, Nocera Numāna, Umana		13.38	8	Oea (Augusta Felix),	01.11	20.20	10
Nicepolis ad Iatrum,				Numantia, Garray		2.26 w	7	Tripoli		13.11	23
Vikup		25.33	14	Numicius, or Numicus	41 90	1024	11	Oeantheia, Galaxidi	38.22	22.23	16
Nicopŏlis (ad Istrum), Nikopol		24.53	14	F., Torto		12.34 7.0	23	Oeăso, or Olarso, Oyar-	43.18	1.52 w	8
Nicotera, Nicotera		15.58	9	Numistro, n. Muro		15.20	9	Oechalia (Actolia)?		21.47	15
Nidum, Neath	51.40	3.58 w	5	Nura ?		8.18	9	Oechalia (Euboea)?	38.27	24.8	15
Nigama, Negapatam		79.54 7.0 W	$\begin{bmatrix} 2\\2 \end{bmatrix}$	Nura, Nurri Nura F., Nura		9.14 9.38	9 8	Oechalia, aft. Carna- sium	37.16	22.2	18
Niger F., Joliba Nigira? Timbuctoo		2.56 w	2	Nura I., or Baleāris		0.00		Oechardes F	01.10	22.2	1
*Nigrītae		5.0	2	Minor, Minorea		4.0	7	Oenanthia, Bambora		40.31	22
Nileus F.?		24.0	$\begin{vmatrix} 15 \\ 24 \end{vmatrix}$	Nymbacum		23.11	18	Oeneum?		20.5 21.56	14 18
Nilopŏlis Nilus F., Nile		31.10 31.0	3	Nymphaca I.? (Phintonis?), Caprera		9.27	9	Oencum? Magula Oeniădae, Trikardho		21.14	18
Nineveh, Nebbi Yunus,		01.0		Nymphaeum, Medua		19.31	14	Oenoanda, Uludscha		29.35	20
Kouyunjik, &c	36.21	43.11	22	Nymphacum Pr., Capo				Oenoe?		22.35	18
Ninus (Mespila of Xeno-				Santo P. Winfa		$\frac{24.22}{13.0}$	15	Ocnoe, Ghyfto Kastro		23.24 23.57	16 16
phon), or Nineveh, Nebbi Yunus		43.11	22	Nymphaeus F., Ninfa Nymphaeus Portus		8.6	9	Oenoe, Inoi Oenoe, Port Skhino		23.2	16
Niphātes M., Ali-Dagh,				Nymphalum, Ninfi		27.28	19	Oenoe, Unieh		37.17	20
&c	38.30	42.0	22	Nymphius F., Batman		40.50		Oenoe (Icaria)		26.11	19
Nisaea, Nissa		58.35	3 16	Su		40.50	22	Oenotrides Insulae? Oenophÿta, Inia		15.6 23.39	9
Nisaea, r. n. S. Nikolao Nisaean Plains		23.21 48.0	22	Nysa? Nicetta Nysa, Sultan-hissar		71.47 38.9	19	Oenus, Tzitzina		22.36	18
Nisibis, or Antiochia		20,0		Nysaeum M		22.49	16	Oenus, or Aenus, F.,			
Mygdonia, Nisibin	37.1	41.10	22	0.				Inn	47.30	12.0	25
Nisyros?		27.4	19 19		90 50	14.99	12	Ocnus F. (Laconia), Kelefina		22.27	18
Nisyros I., Nisero Nithine?		$27.12 \\ 30.46$	24] Oănus F., <i>Frascolari</i> Oaracta I., <i>Kishm</i>		$14.32 \\ 56.0$	3	Oenussae I., Spalmatori		26.15	19
Nithones, or Vithones		13.0	25	Oaxes F., Axus		24.41	19	Oenussae Iªe., Sapienza			
*Nitiobriges		0.30	6	Oaxus, or Axus, Acus		24.50	19	and Capri	36.45	21.45	18
Nivaria, Mojados		4.33 W	7	Oblimum, La Batie		6.22	8	Oeroe F		23.12	16 14
Nivaria I., Teneviffe Nivernum, Nevers		16.30 w 3.10	6	Ocalĕa Britannĭcus,		23.3	16	Oescus, Glava Oescus, or Oius, F.,		24.19	14
Noae, Noura		15.6	12	English Channel		2.0 w	5	Isker		24.0	14
Noega, Gijon		5.44 w	7	Oceanus Cantabrius,				Oeta M., Katavothron		22.16	15
Nola, Nola		14.32	13	Bay of Biscay		5.0 W	$\begin{vmatrix} 2\\2 \end{vmatrix}$	Oetšlus, Vitylo		22.23 23.46	18
Nomentum, Mentana Nona cris, Solo		12.39 22.15	11 18	Oceanus Gaditanus		15.0 W 4.0 W	2	Ocum, r. n. Varibopi Ocum Cerameicum?		23.42	17
Norba, Conversano		17.7	9	Oceanus Germanicus		210 11	-	Oglasa I., Monte Christo		10.20	8
Norba, Norma	41.34	13.3	11	or Mare Germanicum,	,			Ogygia		04.10	1
Norba Caesarēa, Alcan		e 12 m	h	German Ocean		5.0	2	Oisyme		24.18	19
Noreia? Neumarkt		6.43 w 14.25	7 14	Oceănus Hesperius (Mare Atlanticum				Oius, or Oescus, F.		24.0	14
Noricum		14.0	14	Externum, or Mag-				Olabus I., Hadisah		42.28	22
Notium Prom., Mizer	1		١.	num), Atlantic Ocean	40.0	20.0 w	2	Olarso, or Oeaso, Oyar.		1.50	L
Head		9.50 w	2	Oceanus Hibernicus		5 O	5	Olhana Palamala		1.52 w 30.0	20
Nova, Dobra Nova Sparsa		21.57 5.53	14 23	Irish Sea Oceănus Indicus, Indian		5.0 w	5	Olbasa, Belenglu		30.45	20
Novae, Gourabeli		25.4	14			70.0	2	Olbia, aft. Nicomedia			
Novana, Novi	. 42.59	13 36		Oceanus Sarmaticus, or	r			Izmid		29.58	20
*Novantae		4.20 w	5	Mare Suevicum, Bal		90.0	,	Olbia, r. n. Nicolaef		32.1	2
Novantum Chersonesu Novantum Pr., Mull of		5.0 w	5	tic Sea Oceanus Septentrionali		20.0	2	Olbia? St. Vincent de Carquairanne		6.5	6
Galloway		4.51 w	5	(Mare Pigrum)		5.0	2			9.29	9
Novaria, Novara		8.37	8	Oceanus Vergivius	,			Olhianus Portus, Golfe			١.
Novesium, Neuss		6.42	6	Bristol Channel		5.0 w	20			$9.35 \\ 22.20$	9
Noviodūnum, Karlstad Noviodūnum? Neuv		15.35	14	Ocellodūrum, Toro Ocellum Pr., Flambo		5.27 w	7	Olbius, or Aroanius, F Olcachites S., Bay of		22,20	18
sur Baranjon		2.10	6	rough Hend		0.4 w	5			7.0	23
Noviodunum? Toultch	α 45.10	28.47	14	Occlum? Uxeau, n. Fe	-		1	Olcinium, Dulcigno		19.12	14
Noviodūnum, aft. Dia		0.25 w	1	nestrelles		$\frac{7.2}{24.28}$	8	1 /		0.56	7
blintes, Jubleins Noviodūnum, aft. Ni		0.23 W	6	Oche, or Ocha, M., Okh		53.31	3			3.16 w	5
vernum, Nevers		3.10	6	Ochus F.?		56.0	3	Olenus, Kato Akhaia	. 38.8	21.34	18
Noviodunum, aft. Au	-			Ochus F.? Kokeha	. 37.10	70.0	3	Olerus, Castel Messeler	i 35.7	25.48	19
gusta Sucssionun		2.20	10	Ocra Mons		14.30	14	1 115 0		34.0	20
Noviodūnum, or Coloni		3.20	6	Ocrieulum, Otricoli Ocrinum, or Damno		12.27	11	Dagh Oliăros I., Antiparo		25.3	19
Equestris, Nyon		6.15	8	nium Prom., Th				Olicana. Ilkley		1.47 w	5
Noviomagus? Holwoo	d			Lizard	. 49.58	5.11 w	5	Oligyrtus, Lafka	. 37.50	22.23	18
Hill, n. Keston		0.3 6.54	5			5.19 w	5	Olisipo (Felicitas Julia) Lisbon		9.9 w	7
Noviomägus, Neumage	. 43,33	6.54	1 0	David's Head	. 01.04	0.10 W	1 0	Liebon	, 50.42 (61		
									(0)	,	

NAMES.	LAT.	LONG.	MAT		LAT.		IAP.	NAMES.	LAT.	LONG. M	
Olives, Mount of, Jebel	310.47	' 35°.15'	21	Opns Prom		72.23	16	Ostadizus, Khafsa Ostadizus, Khafsa		13.10	14
01īzon	39.7	23.14	15	ORBALISĒNE		38.25	20	Ostin, Ostia		12.16	11
Ollius F., Oglia	45.55	10.14	8	Orbēlus M	41.16	23.40	14	Ostra, Corinaldo	43.40	13.2	8
Olmeius F.? Zagara Olmine Pr., C. Olmia		23.4 22.58	16 18	Orcădes I ^{ac} ., Orkney Islands	59.0	3.0 w	2	Ostracĭne? *Otadēni	31.3 55.25	32.22 2.0 w	24 5
Olmones?		23.6	16	Oreas, or Tarvedum, Pr.,	00.0	0.0 11	_	Othoca, Oristano	39.54	8.34	9
Oloetodariza	40.2	38.49	20	Dunnet Hend	58.41	3.24 w	2	Othrönus I., Fano	39.50	19.20	15
Olophyxus, Khilandari		24.8	15 15	Orchoe, Mogeiyer	30.47	46.4	22	Othrys M., Ievako Ovetum, (or Lucus As-	39.3	22.42	15
Olpae, Arapi		$\frac{21.9}{22.12}$	15	Orehomenus (Areadia), Kalpaki	37.44	22.19	18	turum?) Oriedo	43.22	5.57 w	7
Oltis F., Lot		2.30	6	Orchomenus (Bocotia),				Ovilaba, Wels		14.2	14
Olurus, Xylo-kastra	38.4	22.38	18	r. n. Skripu		22.59	16	Oxinas, Kuchuk Oksina		31.39	20
Olus? Porto di Spina Longa	35.16	25.44	19	Orcistus, Alekiam Jaila Ordessus, or Ardiscus,	39.14	31.21	20	Oxus F., Amoo, or Jihon Oxus L., Sir-i-kol		$64.0 \\ 73.45$	3
OLYMPĒNE		29.0	20	F., Arjiseh	44.23	26.0	14	*Oxybii		6.40	6
Olympia		21.38	18	*Ordovices	52.48	3.30 w	5	Oxycanus, Kingdom of		69.0	3
Olympus, Tschiraly Olympus M. (Bithynia),	36.24	30.30	20	Ordymnus M	39.14	25.57	19 15	Oxydrăcae, or Sudracae		$72.0 \\ 21.38$	15
Kheshish Dagh	40.0	29.20	20	Orestium, Marmaria		21.20 22.14	18	Oxyneia? Oxyrynchus, Bahneseh		30.45	24
Olympus M. (Cyprus),		11		*Oretāni	38.30	3.0 w	7	Ozēne, Oojein		75.48	2
Oros Troados	34.56	32.52	20			13.20	12	P.			
Olympus M. (Ionia), Ninfi Dagh	38 99	27.22	19	Orctum		3.40 w 23.6	7 15	Pacciana Matidiae? r.			
Olympus M. (or Ormi-	90.22	21.22	10	Orexis M		22.21	18		36.58	6.17	23
nium), Ala Dagh	40.20	32.0	20	Orgia, Organya	42.13	1.18	7	Pachuamūnis?	31.27	31.9	24
Olympus M. (Thessalia),	10.5	00.61	10	Orgus F., Oreo	45.25	7.20	S	Pachyni Portus, Porta		15.0	12
Lacha Olynthus, Agia Maria,	40.5	22.21	15	Orieum, or Orieus, Erikho	40.22	19.27	15	di Palo Pachynus, or Pachy-	30.40	15.6	12
or Aio Mamas		23.21	15		10.22	10,24	10	num Pr., Capo Pas-			
*Omanītae, Omann		57.0	3		37.16	$5.45 \mathrm{w}$	7	saro	36.41	15.7	12
Ombi, Koom Ombo Omirras F. (Euphra-	24.28	32.59	3	*Oritae	26.0	65.40	3			28.3	19
tes?), Murad Tchai	38 50	40.30	22	Oriundus F., Boyana Oriza? Es-Sukhneh		19.20 38.47	14 20	Pactya, Doghan Arslan Pactyas M		26.51 27.28	19
Omphalium		25.6	19		01.11	90.31	40	PADAN-ARAM, or ARAM-	0,.00	21.20	1
Omphalium?	39.56	20,28	15	pus), Ala Dayh		32.0	20	NAHARAIM, Al-Jezi-			1
On, or Onion? (Vicus Judaeorum), Tell el-			1	Orneae		22.39	18	reh		41.0	22
Yehud	30.22	31.28	24	Ornithopŏlis? Adlân Oroanda? Arwan		35.18 32.6	21 20	Padinum, Bondeno Pădus, or Eridănus, F.,	44.42	11.24	l °
Onceium?		21.52	18	Oroatis, or Arosis, F.,	01.11	02.0	20	Pa	45.0	8.45	8
Onchesmus, Santa Qua-				Tab		49.52	22	Padūsa F., Primaro	44.38	11.45	8
Onchestus		20.2 23.9	15 16		38.48	23.14	15	Pacania, n. Karela	37.56	23.50 5.0	16
Onchestus F		22.31	15	*Orobii Orobis, or Orbis, F., Orb		$9.20 \\ 3.0$	8	*Paemāni Paeonia		22.0	14
Oneia M	37.52	22.56	18	Orolaunum, Arlon		5.50	6	Paeonidae, Menidhi		23.43	16
Oneum ?	43.29	16.39	14	Orontes F., Nahr El-	0 = = 0			*Paesici	43.30	6.0 w	7
Onisia I.? Onoba, Huelba		26.18 6.50 w	19	Orontes M., Elwund	35.50	36.25 48.30	$\begin{vmatrix} 20 \\ 22 \end{vmatrix}$	Paestānus (or Posido- niātes) S., G. of Sa-			
Onobalas F. (Acesines,	01.10	0.00 11		Oropus, Oropo		23.47	16	lerno	40.20	14.40	9
or Asines), Cantara		15.10	12	Orospeda Mons, Sierra				Paestum, or Posidonia		15.0	9
Onthis I. I of Pol	39.23	22.6	15	Alearaz, &c	39.0	2.20 w	7	Pagae, Psatha		23.14	16
Onthis L., L. of Bok-	38,21	21.35	18	Orra, or Uria Locrorum, Palazzi	38.8	16.10	9	Pagala?		66.20 22.55	3 15
Onugnăthus I., Cervi,	00.22	21.00	10	ORSĒNE		38.0	20	Pagasaeus S., G. of	00.20	22.00	1
or Elafonisi	36.28	22.58	18	Orthopagum, or Thu-				Volo		23.0	15
Onuphis? Mit Ghamr *Ophionenses	30.44	31.14 22.0	24 15	Orthogic 2		22.52	16	Pagrae, Bagras		36.11	20
Ophir?		45.0	3	Orthosia? Ortona, Ortona	42.21	36.2 14.24	20	Palaea, n. Apidhia Palaea Paphos, Koulia		22.48 32.34	20
Ophius, Of	40.59	40.19	20	Ortopula, S. Marco	44.16	15.29		Palaemaria, or Marĕa,			
Ophiūsa, or Colubraria I. (of Strabo), For-				Ortospana? Caubool		69.5	3	El-Rasheat		30.3	24
mentera	38.42	1.25	7	Ortygia, Siraeusa Ortygia I. (or Delos),	37.3	15.15	13	Palaerus, or Palirus Palaeste		20.54 19.34	15 15
Ophiūsa, or Colubraria,				Delos	37.23	25.17	19	Palanta, Bolagna		8.54	9
I., Columbretes		0.45	7	Orvium Prom., C. Sil-				Palantia, Palencia	42.1	4.27 w	7
Ophiussa I., Afsia	40.30	27.30	19	leiro	42.5	8.52 w	7	Pale, Polikata		20.26	18
Ophrynium Opinum, Oppido		26.21 15.59	9	Oryx, or Halus, n. Pod- hogora	27.46	22.3	18	Palfuriāna, Villarodona Palīca?		$\begin{array}{c c} 1.20 \\ 14.43 \end{array}$	7
Opis ?	34.10	43.52		Osa F., Osa		11.15	8	Palimbothra? Patna		85.15	2
Opitergium, Oderzo		12.31	8	Osnea? Bocca dello	00.40			Palindromus Prom., C.		10.01	
Opizus? Oplonti, Torre dell'	42.Z	25.32	14	Osea, or Vesea, Huesea		8.33 0.20 w	9	Bab-el-Mandeb Palinūrus Prom., Capo	12.40	43.34	3
Annunciata	40.45	14.27	13	Oscela, Domo d'Ossalo		8.17	s I	di Palinnro	40.0	15.16	9
Opone, Hafoon	10.26	51.18	2	Oscelis, Orihuela		1.0 w	7	Palirus, or Palaerus	38.45	20.54	15
Oppidum Novum, El- Kadarah	36.9	2.9	23	Oscineium, Moulin d'Es-	11 12	0.0	0	Paliseius, Rakhamytes.		22.14	18
Oppidum Novum, Naye		0.16 w	6	*0si	$44.13 \\ 49.30$	0.0 19.0	$\frac{6}{25}$	Paliūrus Palla, Bonifacio		23.10	22
Optatiana, Szamosujvar,				#0sismii	48.20	3.40 w	6	Pallacopas		46.40	22
Onuntii M. 14 Khlama	37.1	23.50	14	Osmus F., Osma		24.45	14	Pallantia? Reliejos	42.23	5.17 w	7
Opuntii Ms., Mt. Khlomo,	33.35	23,0	16	Osopum, Osopo		13.6	22	Pallantias F., Paluncia : Pallantium		0.30 w 22.20	7 18
Opus (Elis), n. Skiadha		21.41	18	Ossa M., Kissoro			15	Pallanum, Pallano		14.30	9
Opus (Locris), Kardhe-		i i	- 1	Osset :	37.25	5.51 w	7	Pallene	38.2	23.51	16
nitza	33.35	23.4	16	Ossoněba, Faro	36.59	7.54 w	7 11	PALLENE		23.30	16
									(62)		

NAMES.	LAT.	LONG. B	AP.	NAMES.	LAT.	LONG.	MAP.	NAMES.	LAT.	LONG. M.	
Palma, Palma	390.35	2°.39′	7 []	Pardna, Slano			14	Pegella ?		33°.10′	20
Palmaria I., Palmarala	40.56	12.52	9	Parembole, Debod		32.52	3	Peiraeum, Perakhora		22.57	16
Palmyra(Tadmor), Tad-	0110	0074	00	Parentium, Parenzo		13.35	8	Peiraeus		23.39	17
mor		38.14	20	*Paricanii?		58.0	3	Peiraeus Portus, Dhrako.		92.20	17
PALMYRÊNE	34.40	38.30	20	Parietina, Mostaza		4.27 w 2.31 w	23	or Porto Leone Peiraeus Portus (Corin-	57.50	23.38	17
Palus Maeotis, Sea of	46.0	270	9	Parietini?*		0.20 w	5	thia), Porto Franco	37.50	23.8	18 -
Azov Palus Stentŏris, G. of	40.0	37.0	-	*Parisii		2.15	6	Peirus F., Kamenitza		21.37	18
Enos	40.43	26.5	19	Parium M		35.40	26	Peiso L.? Balaton, or	00.0		-
Palus Tritonis, Al-Sib-				Parium, Kamares		27.4	19	Platten See	46.53	18.0	14
kah		8.45	23	Parma, Parma		10.21	8	PELAGONIA		21.30	14
Pambotis L., L. of				Parma F., Parma	44.40	10.19	8	Pelagonia, Bitoglia, or			
Ianina		21.0	15	Parnassus? Koj Hissar	38.52	33.34	20	Monastir		21.15	14
Pamīsus F. (Messenia),			10	Parnassus M., Range of	00.04	00.00	1,0	PELASGIŌTIS		22.25	15
Pirnatza	37.6	22.0	18	Liakhoura		22.30	16	*Pelendones		2.40 w	7
Pamīsus F. (Thessalia),	00.07	01.50	15	Parnes M., Nozia	38.11	23.43	16	Pelendova, Krajova		23.44	14
Bliuri, or Piliuri		21.50	$\begin{vmatrix} 15 \\ 20 \end{vmatrix}$	Parnon M., Malevo, or	27 17	22.37	18	*Peligni Pelinnaeum, or Pelinna,		14.0	,
Pamphylia Pangahajang Mang Vai-		31.0	20	Kani Paropamisus M., Seffeid	01.11	22,01	10	Kardhiki		21.54	15
Panachaicus Mons, Voi-		21.52	18	Koh	34.0	70.0	3	Pelion M., Zagara		23.3	15
Panactum?		23.35	16	Paropus, Collesano?		13.55	12	Pella, aft. Apamēa, Fa-	00.20	2010	
Panactolium M., Viena		21.30	15	PAROREIA		21.17	15	mieh	35.29	36.24	20
Pandataria I., Vando-		22,00	-	Paroreia, Paleomiri		22.10	18	Pella (Macedonia), Ala-			
tena		13.25	9	PAROREUS		31.0	20	klisi, or Apostolus		22.27	15
Pandosia (Bruttiorum),			}	Paros, Parekhia		25.10	19	Pella (Palaestina), Kefr			
n. Mendocino		16.11	9	Paros I., Paro		25.12	19	Beel		35.44	21
Pandosia (Epirus), Kas-			ļ	Parthanum, Parten-				Pellana	37.10	22.22	18
tri		20.36	15	kirch	47.29	11.8	25	Pellene		22.32	18
Pandosia (Lucania),				Parthenicum, n. Parte-				Pelodes Portus, Harbor			1,5
Anglona	40.16	16.31	9	nico		13.4	12	of Butrinto		20.0	15
PANEAS		35.47	21	Parthenium, Bartan	41.40	32.17	20	PELOPONNESUS, Morea.		22.0	15
Paneas, or Caesarēa-			0.7	Parthenius F., Bartan	41.00	00.05	00	Pelorum, Pelorus, or			
Philippi, Banias		35.42	21	Tchai	41.30	32.25	20	Pelorias, Pr., Capo		75.40	12
Panephysis?		31.50	24	Parthenius M., Par-	27 20	00 22	110	di Faro		15.40	14
Pangaeus M., Pilaf		910	10	Porthon in (Noon ila)	51.50	22.32	18	Pelārus F.? Kzia, or Chram		44.30	22
Panharman or Panar		24.6	19	Parthenope (Neapolis), Naples	40.51	14.15	13	Peltae?		29.52	20
Panhormus, or Panor- inus, Palermo		12 21	12	PARTHIA		57.0		PelusiacMouth(of Nile),		20102	
Panionium?	27.14	13.21 27.17	19	*Parthini		20.30	14	Tineh Month		32.25	24
Panium		35.41	21	Paryadres Mons		39.0	20	Pelusium (Sin?), Tinch		32.21	24
PANNONIA, LOWER		16.0	14	Parysatis, Villages of?		43.27	22	Pelva ?		17.8	14
PANNONIA, UPPER		18.0	14	Pasargădae? Deh Mi-				Pemc?		31.16	24
Panopeus		22.48	16	nair		53,20	3	Peneius F., Gastonni		21.20	18
Panormus, or Panhor-				Pasira ?		64.40	3	Peneius F., Selcmbria		22.24	15
mus), Palermo		13.21	12	Pasitīgris, or Eulaeus,				Penni-lucus		6.55	6
Panormus (Achaia)		21.49	18	_ F., Kuran		48.25		Pennocrucium, Stretton,		0.0	2
Panormus (Cephallenia)				Passaron		20.57	15	n. Penkridge		2.9 w	$\begin{vmatrix} 5 \\ 23 \end{vmatrix}$
Port Viskardho		20.34	15	Patăra		29.22	20	PENTAPOLIS		21.0	24
Panormus (Creta)		24.29	19	Patavium, Padua		11.51	8	Pentaschoenen?		32.37 23.54	16
Panormus (Ionia)		27.18	19	Patavinae Aquae, or				Pentěle, Mendelt Pentelicus M., or Bri-		20.04	
Panormus Portus, Karrajia Agatsch		90 90	10	Apŏni Fons, Bagni d'Abano		11.46	8	lessus, Penteli, or			
Panormus Portus, Marse		28.30	19	Patavissa (Colonia),		11.40	1 "	Mendeli		23.53	16
Sollom		25.11	23	Thorda		23.45	14	*Pentri		14.25	9
Panormus Portus, Pa		20.11	20	Pathmetic, see Phatnitic		20.10	1	Peparethos I., Piperi		24.19	19
norimo		24.4	18	Patmos I., Patino		26.34	19	Pephnus, St. Dhimitri.		22.18	18
Panormus Portus, Por			1	Patrae, Patras		21.44	18	PERAEA (Caria)		28.30	19
Palermo		19.42	15	Patrocli I., Gaidharo		23.57	18	PERAEA (Palaestina)	32.0	35.50	21
Pantagias F., Porcari.		15.10	12	Pattăla? Hyderabad	25.23	68.21	3	Peraetheae, Valtetzi		22.16	18
Pantanus L., Lago d	i			Patumos (Thoum, or				Perceiāna?		6.13 w	7
Lesina		15.25	9			01.0"	10,	Percote, Bourgas		26.38	19
Panticapaeum, Kertsc.		36.28	3	sich		31.35	$\begin{vmatrix} 24 \\ 9 \end{vmatrix}$	Percri, Peigir Kalah		$\frac{43.40}{23.51}$	19
Pantichium, Pandik		29.16	20	Patycus, Paola		16.2	9	Pergamos?		20.01	10
Panysus F., Pravadi		27.30	14	Pauca, Porto Polo		$8.49 \\ 60.30$	3	Pergamum, or Pergamos, Bergamo		27.14	19
PAPHLAGONIA		34.0	20 20	Paura, Puhra Paus		21.57	18	Perge		30.55	20
Paphos, Baffo Pappa ?		$32.25 \\ 32.12$	20	Pausilypus Mons, Hill		21.01	1	Pergus L., Lago Per-		00.00	1-1
Papua M.?		7.20	23	of Positipo		14.13	13	gusa		14.18	12
Parachoathras M., Chai		1.20	120	Pax Julia, Beja		7.41 w	7	Perimulicus S., Strai			
of El-Burz, or Cas			1	Paxus I., Paxo		20.10	15	of Malacca		100.0	2
pian Mis		52.0	3	Pedalium Pr., C. Grego		34.6	20	Perinthus, aft. Heraclea			1
PARAETACENE ?	. 38.30	70.0	3	Pedalium Pr., or Arte-				Erekli		27.58	19
*Paraetacēni	. 33.0	51.0	3	misium, C. Suvela		28.53	19	Peripolium ?		15.50	9
Paraetonium, Mars				Pedasus? Paitschin		27.54	19	Permessus F.?		23.5	16
Labeit		27.12	23	Pedăsus ?		26.17	19	Perniciacum		4.52	6 2
PARALIA		23.55	18	Pediaios F		33,45	20	*Perorsi		15.0 W	20
Paran, Desert of, El		24.4=	0.0	Pedicia?		22.41	16			$38.26 \\ 22.10$	15
Paranatamii v u Pa		34.45	24	PEDIUM		23.41 31.19	20	Perrhaebia Persepolis, Istakhr		53.0	3
Parapotamii, r. n. Be		22.48	16	Pednelissus Pedona, Bargo S. Dal-		01.13	20	Persicae Pylae? Kalei		00.0	
Parasopia, Plain of			16	mazzo		7.31	8	Sefeed		51.50	3
PARAVAEA			15	Pědum, Gallicano		12.51	11	Persicus S., Persian			
Pardose La				Pegae, Rapsomati		22.11	18			50.0	8
				0 , 1					101	0.1	

(68)

NA 61:5.	LAT.	LONG.	MAP.	NAMES.	LAT.	LONG.	MAP.	NAMES.	LAT.	LONG. M	AP.
Persis		52°.0′	3	Pharax, Koudiah	30°.45′	18°.20′	23	Phocline, or Phytia,	000 11		
Perta, UJul. Bount		33.36	20	Pharia, see Pharus	07.1	00.00	10	Propries	35°.41′		15
Pertusa, Pertusa		0.1 w 12.23	8	Pharis, Vafio Pharmacussa I., Far-	21.1	22.29	18	Phoenice (Chaonia),	34.0	35.40	20
Perusia, Perugia Pessinus, Bala Hissar		31.45	20	mako	37.17	27.7	19	Finiki	39.50	40.12	15
Pessium (Contra Acin-		0		Pharmatenus		38.11	20	Phoenice (Creta), Lutro	35.12	24.6	19
cum), Pesth		19.6	14	Pharnacia, Kerasoun		38.24	20	Phoenicium, Phicium,			
Petaliae I., Petalies I.		24.18	15	Pharos I., Faro, or				or Sphingium, M.,	20.00	00.10	10
Petavonium?		6.30 w 23.21	16	Lighthouse of Alex-	21 19	29.55	24	Faga Oppidum,	38.23	23.12	16
Peteon? Petilia, Strongoli		17.5	9	Pharsālus, Fersala	39.16	22.23	15	Mowilah	27.40	35.30	3
Petiliana		14.0	12	Pharus, or Pharia, I.,				Phoenicus (Cythera),	-(110	00100	
Petinesca, Bienne		7.15	6	Lesina		16.40	14	Arlemona	36.13	23.5 ·	15
Petitarus F		21.19	15	*Pharusii	16.0	15.0 w	2	Phoenicus (Ionia)?	20.00	00.00	10
Petra (Arabia), r. in		35,38	24	Pharygium Prom., C.	38.20	22.41	16	Tehesmeh		26.20 21.49	19 18
Wady Monsa Petra (Colchis), Ziched-		99.00		Punda Phasēlis, Tekrova	36.32	30.36	20	Phoenīcus Portus		29.26	20
shari		41.43	22	PHASIĀNE		42.0	22	Phoenicus Portus,			
Petra (Illyricum), on				Phasis, Poti	42.8	41.38	22	Ghatta Bay	31.8	27.55	23
C. Pali		19.25	14	Phasis F., Rion		41.50	22	Phoenicus Portus, Porto	00.00	1	10
Petra (Macedonia), Pe-		23.15	14	Phasis F.(of Xenophon)?		43.0	22	Vindicari Phoenicūsa I., Filicuri		15.5 14.30	12
Petra (Pieria)		22.16	15	Phatisane, Fatsa		37.27	20	Phoenix F.? Salmeniko		21.56	18
Petra (Sicilia), Buon-				Phatnitic, or Pathme-				Phoenix M		28.10	19
pietro		14.6	12	tic, Mouth (of Nile),				Phoezon	37.36	22.26	18
Petra Magna		25.6	23	Damietta Month		31.41		Pholegandros I., Poly-		01.55	1,0
Petra Parva, Ras el-		02.20	23	Phaura I., Phleva		23.46	16	kandro		24.55	19
Petra Pertūsa, Pietra		23.38	20	PHAZANIA, Fezzan Phazēmon, Mersiwan		14.0 35.36	20	Pholŏe M Phorbantia, or Bucinna,	01.40	21.45	18
Pertusa		12.30	11	PHAZEMONĪTIS		35.40	20	I., Levanzo	38.3	12.19	12
Petra Pertusa, or Inter-				Pheia, Pondiko Kastro		21.19	18	Phorbia Pr., Pt. Euro		25.28	19
eisa, Il Furlo		12.41	8	Phelleus M., Mavronoro		23.56	16	Phoreys Portus? Afri-			
Petrae		23.4	14 5	Phelloe, Zakhuli		22.24	18	kis Bay		20.38	15
Petriana, Castlesteads Petrina?		2.45 w 14.1	12	Pheneus, Fonia		22.19 23.35	18 16	Phoron Portus Photinopŏlis		23.36 26.33	17 14
*Petrocorii		0.40	7	Pherne, Velestino		22,43	15	Phra, Furrah	32.23	62.8	3
Petrocorii, for. Vesunna,				Pherae, Verria		22.32	18	Phricius M		22.26	26
Perignens		0.44	6	Pherae, or Pharae, Ka-				Phrixa, Paleo Fanaro		21.43	18
Petromantalum, St. Clair		1.40	6	lamata		22.8	18	PHRYGIA		30.45	20
Petuaria? Brough on		0.33 w	5	Pherendis? Piran Phiala L		40.5 35.50	22 21	Phrygia-Epictetus Phrygius, or Hyllus, F.		30.30 27.40	20 19
Peuce I., Moish		29.30	24	Phicium, Phocnicium,	00.10	00.00	21	Phthiotis		22.35	15
Peucela? Pushkalavati		72.16	3	or Sphingium, M.,				Phycus		21.38	23
Peucetia	41.0	16.40	9	Faga	38.23	23.12	16	Phyeus Pr., Ras Sem,			1
*Peucini		29.15	14	Phigalia, or Phigaleia,	0= 04	01 51	1.	or El-Razat	32.56	21.38	23
*Peucini, or Bastarnae Phacium?		21.0	$\begin{vmatrix} 25 \\ 15 \end{vmatrix}$	n. Pavlitza	37.24	21.51	18	Phylace (Laconia),	37 20	22.26	10
Phacūsa, Tell Fakhous		31.44	24	Phigamus F., Decherwis Dere	41.0	37.30	20	Krya Vrysi Phylace (Pieria), Ser-		22.20	18
Phacussa I., Karo		25.40	19	Phila?		22.40	15	via, or Volustana		21.58	15
Phaedriades	38.30	22,30	16	Philadelphia (Rabbath-				Phylace (Thessalia), r.			1
Phaedrias?		22.4	18	ammon, or Rabbah),	91 50	96.0	01	n. Ghidek		22.38	15
Phaestus Phaestus? Alifaka		24.49 22.10	15	Ammân	31.58	36.0	21	Phyle Phyllus		23.39 22.58	16
Phaestus, Vithari		22.21	16	shehr	38.21	28.35	19	Phyrites F		27.20	19
Phalacrium Prom., Capo				Philae I., Jeziret Anas-				Physeus, Marmaras, or			1
Rasocolmo		15.31	12	el- Wojond	24.1	32.54	3	Marmarice		28.19	19
Phala erum Prom., C.		10.20	15	Philia Prom., C. Ka-	11 96	90 90	11	Physicus F., Adhem		44.29	22
Phalanna, n. Karajoli		19.38 22.20	15	Philippi, for. Crenidcs,	41.20	28.28	14	Phyteum, Knvelo Phytia, or Phoeliae,		21.35	15
Phalara			16	Filibi	41.4	24.22	19	Porta		21.11	15
Phalărus F		22.58	16	Philippopolis, Filippo-				Picentia, Vicenza		14.54	9
Phalasarna		23.34	19	poli	42.2	24.55	14	*Picentīni		15.0	9
Phalērum		23.39	17	Philippopolis, Oermaun		36.54 34.40	21 21	Picentinum, Brod		18.2	14
Fanari		23.40	17	*Philistines Philocalīa		39.5	20	Picēnum		13.35 13.35	8 12
Phaloria		21.38	15	Philomelium, Ak Shehr		31.36	20	Pictavi, Poitiers		0.20	6
Phamothis, El-Khreit	31.2	29.51	24	Philotera, Old Con-				*Pictones, or Pictavi	46.40	1.0 w	6
Phanae Prom., C. Mas-		00.1	10	seir		34.14	3	PIERIA		36.0	20
tiko		$26.1 \\ 36.45$	19	Philyreis I Phinea, or Phinopolis	40.59	38.36 29.4	$\begin{vmatrix} 20 \\ 26 \end{vmatrix}$	Pieria		22.20	15
PHANAROEA		36.30	20	Phintias, Alicata, or	41.10	20.4	20	Pietas Julia, for. Pola,		22.5	15
Phara	38.38	20.37	15	Lieata		13.55	12	Pola	44.52	13.50	8
Pharae		21.44	18	Phintonis I.? Caprera		9.27	9	Pinăra	36.30	29.17	20
Pharae, or Pherae, Ka-		99.0	18	PHLIASIA		22.37	18	Pinărus F., Deli Tchai		36.10	20
lan'uta Pharaga, Makam		22.8 66.8	3	Phlius, Polyfengo Phlya, Kuvara		22.39 23.58	18	Pindus M Pineptimi (False Mouth	40.0	21.25	15
Pharan, Feiran		33,38	24	Phocae, Port Skropo-	01.30	20.00	10	of Nile	31.34	31.10	24
Pharan Prom. (or Posi-				neri	38.29	23.20	16	Pinētus? Pinhel		7.1 w	7
dium)? Ras Moham-		017-		Phocaea, Fouges, or			1	Pinna, Cività di Penne	42.25	13.59	8
med Goza or		34.15	24	Foggia		26.46	19	Pintia?		4.20 w	7
Pharaspa, Gaza, or Gazăca, Takht-i-Su-				Phocusae Inc., Moulron	ออ.ลน	22.40	16	Piquentum, Pinguente Pirae? n. Bedroni		13.59 21.36	13
leimann		47.8	22	Rocks	31.25	27.6	23	Piresiae, Vlokho	39.30		15
									101		

(64)

NAMES.											
	LAT.		JAP.	NAMES.	LAT.	LONG.	MAP.	NAMES.	LAT.	LONG. M	Ar.
Pirina?		26.8	14	Pollentia (Picenum), Monte Moline	190 161	120 99/	8	Portus Favonii, Porto	410 471	00.02/	9
Pirum, Bukharest		21.39	18	Polyaegos I., Polino		24.39	19	Favone			1 9
Pisae, Pisa		10.23		Polyanthes F., River	00.10	27.00	10	Portus Herculis, Labro-	11.00	10,41	
PISAEA, or PISATIS		21.38	18	of Livizza	40.16	19.43	15	nis, or Liburni, Li-			
Pisaurum, Pesaro		12.55	8	Polybotus, Bulwudun		31.7	20	vorno (Leghorn)	43.34	10.19	8
Pisavae, Pellisane	43.38	5.10	6	Polyrrhenia		23.41	19	Portus Herculis Mo-			
Pisidia	37.30	31.0	20	Polytimētus F., Zeraf-				noeci, Monaeo	43.43	7.27	6
Pisaurus, or Isaurus, F.,	40 45	10.00		shan	40.0	66.0	3	Portus Hereŭlis, or Cos-	40.10	11 10	
Foglia		12.30	8	Pompeii	40.45	14.29	13	sānus, Porto d'Ercole	42.12	11.16	8
Pistorium or Pistoria	41.50	4.30 w	7	Pompeiopŏlis, or Soli, Mezetli	36.44	34.34	20	Portus Lemanis, Lympne,	51 /	11	5
Pistorium, or Pistoria,	43.58	10.56	8	Pompeiopolis, Tash Ku-	00.11	04.04	20	n. Hythe Portus Luguidonis, Po-	31.4	1.1	
Pistyros		24.38	19	pri	41.28	34.23	20	sada	40.38	9.44	9
Pităne, Sandarlik		26.27	19					Portus Magnus? Oran		0.40 w	23
Pitch Springs (of Za-				Pampeluna	42.48	1.40 w	7	Portus Magnus, Por-			
cynthus)	37.41	20.50	18	Pomptinae Paludes,				chester Castle	50.51	1.7 w	5
Pithecusa, Aenaria, or	40.44	10 " /	10	Pontine Marshes	41.25	13.5	11	Portus Mauricii, Porto	40.55	0.0	
Inarime, I., Ischia	40.44	13.54	13	- ·	5150	1 26 ***	-	Maurizia	43.55	8.0	8
Pithom, Thoum, or Etham, (Patumos?)				Pons Alutae, Slotina		1.36 w 24.18	5 14	Portus Namnētum (Con- divienum, aft. Nam-			
r. n. Abassieh	30.28	31.35	24	Pons Aufidi, Ponte S.	17.20	24.10	14	netes), Nantes	47.13	1.32 w	6
Pitonius F., Giovenco		13.40	11	Venere	41.5	15.32	9	Portus Novus? Rye	11110	1102 11	
Pitya		27.10	19	Pons Augusti		22.43	14	Harbor	50.56	0.47	5
Pityonnēsus I., Angistri		23.21	18	Pons Aureoli, Ponti-				Portus Parthenius		15.51	9
Pityus, Pitzunda	43.10	40.17	22	ruolo		9.34	8	Portus Pisanus, Mouth			
Pityūsae I ^{ae} ., Iviza and			_	Pons Drusi		11.21	8	of Arno		10.14	8
Formentera		1.25	$\frac{7}{10}$	Pons Dubis	46.55	5.9	6	Portus Rhusibis, Saffee		9.14 w	23
Pityussa I	37.26	23.32	18	Pons Liquentiae, La	15.10	19.20		Portus Romatinus	45.41	12.50	8
Pityussa I., Dana Adassi, or Provençal I	26 11	33.48	20	Motta	40.40	12.39	8	Portus Sasina, Porto Cesareo	40.13	17.56	9
Placentia, Piacenza		9.43	8	Molle	41.57	12.27	11	Portus Suleitānus, G.	40.10	11.00	ľ
Plagiaria? El-Coman-	10.0	0.10	Ŭ	Pons Nartiae (Martia?),	11.01	12121	^	of Palmas	39.0	8.30	9
dante	39.7	6.45 w	7	Monteceda	42.58	7.46 w	7	Portus Syracusanus,			
Planasia I., Pianosa	42.33	10.8	8	Pons Naviae, Navia de				Porto di S. Manza	41.26	9.14	9
Planesia I., Plana		0.27 w	7	Suarna		7.7 w	7	Portus Telamonis, Tala-			
Plataeae, Kokla		23.16	16		48.4	12.15	14		42.32	11.11	8
Plataniodes Prom		21.34	18	Pons Saravi, Sarre-	10 11	P7 A	0	Portus Tiliānus, Porto	11 20	9.50	9
Pletanistus	30.3	32.42	20	Pons Servilii, n. Sturga,	48.44	7.4	6	Portus Trajānus, Torre	41.52	8.50	9
Platanistus Prom., C. Spathi	36 23	22.57	18	or Strugo	41.13	20.40	14	di Troja	42.48	10.48	8
Platănum		35.28	21	Pons Sociorum?		18.8		Portus Veněris, Port	T20. TO	10.10	
Platen I., Bomba		23.15	23	Pons Vetus, Kosia		24.18	14	Vendre	42.31	3.7	6
Plateia, Plaka		26.26	19	Pontes, Ponehe		1.51	6	Portus Veněris, Porto			
Plavis F., Piave		12.22	8	Pontes, Staines	51.26	0.30 w	5	Venere	44.4	9.51	8
Pleistus F., Xeropotamo		22.30	16	Pontes Tessenii, on				Portus Velīni		15.6	9
Plemmyrium		15.17	13	River Loisach		11.23	25	Poseidon, Temple of	37.55	23.1	18
*Plcraei		18.15	14	Pontia I., Ponza		12.58		Posidi um (Carpathos),	05 04	0710	19
Plera, Gravina Plestinia? Peschio Asse-	40.40	16.24	9	Pontīnus M		22.40 39.0	$\begin{vmatrix} 18 \\ 20 \end{vmatrix}$	Pigadin, ar Posin Posidi um (Macedonia)		27.12 23.45	15
rolo	41.49	13.44	11	Pontus Euxinus, Black		00.0	20	Posidi um (Syria), Bos-	40.00	20.30	10
Dlouwer Castle of Ivens	22.25		18			35.0	2			35.51	20
rieuron, Castle of Trene	38.25	21.20		Sea					35.53		
Pleuron, Castle of Irene Plinii Villa, Pliniana		21.26 9.10	8	Pontus F., Radovitz		23.0		seda Posidi um (or Enipium)	35.53		
Plinii Villa, Pliniana Plinthĭne?	45.52		8 24	Pontus F., Radovitz Pontus Polemoniacus	$41.26 \\ 41.0$			Posidi ^v um (or Enipium) Prom., Punta di Li-			
Plinii Villa, Pliniana Plinthine? Plinthinetes S., Araba	45.52 30.54	9.10		Pontus F., Radovitz Pontus Polemoniacus Populonium	$41.26 \\ 41.0$	23.0	14	Posidi um (or Enipium)			9
Plinii Villa, Pliniana Plinthine? Plinthinetes S., Araba Gulf	45.52 30.54 31.0	9.10 29.28 29.20	24 24	Pontus F., Radovitz Pontus Polemoniacus Populonium Populonium Pr., Capo	41.26 41.0 43.0	23.0 38.0 10.30	14 4 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido-			9
Plinii Villa, Pliniana Plinthine? Plinthinetes S., Arabs Gulf Plumbaria I	45.52 30.54 31.0	9.10 29.28	24	Pontus F., Radovitz Pontus Polemoniacus Populonium Pr., Capo di Campana	41.26 41.0 43.0	23.0 38.0	14 4	Posidi um (or Enipium) Prom., Punta di Li- eosa Posidi um, or Posido- nium, Prom., C. Po-	40.14	14.53	9
Plinii Villa, Pliniana Plinthīne? Plinthinētes S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?)	45.52 30.54 31.0 38.46	9.10 29.28 29.20 0.14	24 24 7	Pontus F., Radovitz PONTUS POLEMONIĂCUS Populonium Pr., Capo di Campana Porata, or Hierasus, F.,	41.26 41.0 43.0 42.57	23.0 38.0 10.30	14 4 8	Posidi um (or Enipium) Prom., Punta di Li- cosa	40.14		9
Plinii Villa, Pliniana Plinthine Plinthinetes S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco	45.52 30.54 31.0 38.46 39.0	9.10 29.28 29.20 0.14 8.23	24 24 7 9	Pontus F., Radovitz Pontus Polemoniācus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth	41.26 41.0 43.0 42.57 47.0	23.0 38.0 10.30 10.30	14 4 8 8	Posidi um (or Enipium) Prom., Punta di Li- cosa	40.14 39.57	14.53 23.21	}
Plinii Villa, Pliniana Plinthīne? Plinthinētes S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?)	45.52 30.54 31.0 38.46 39.0 41.44	9.10 29.28 29.20 0.14 8.23	24 24 7	Pontus F., Radovitz Pontus Polemoniācus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porcifĕra F., Polcevera	41.26 41.0 43.0 42.57 47.0 44.26	23.0 38.0 10.30	14 4 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun	40.14 39.57	14.53	9 15 20
Plinii Villa, Pliniana Plinthine Plinthinetcs S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara	45.52 30.54 31.0 38.46 39.0 41.44	9.10 29.28 29.20 0.14 8.23	24 24 7 9	Pontus F., Radovitz Pontus Polemoniācus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth	41.26 41.0 43.0 42.57 47.0 44.26 47.8	23.0 38.0 10.30 10.30 28.0 8.53	14 4 8 8 8 14 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun	40.14 39.57 40.33	14.53 23.21	}
Plinii Villa, Pliniana Plinthinetcs S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podalia	31.0 38.46 39.0 41.44 27.45 36.47	9.10 29.28 29.20 0.14 8.23 13.2	24 24 7 9 11	Pontus F., Radovitz Pontus Polemoniācus Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Prnth Poreifēra F., Polcevera Porolissus, Bistritz	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37	23.0 38.0 10.30 10.30 28.0 8.53 24.26	14 4 8 8 14 8 14	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C.	40.14 39.57 40.33	14.53 23.21 28.47	20
Plinii Villa, Pliniana Plinthine. Plinthinetcs S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podulia Podandus	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54	24 24 7 9 11 2	Pontus F., Radovitz Pontus Polemoniācus Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porcifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Porticenses	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26	14 8 8 14 8 14 21	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos	40.14 39.57 40.33 39.45	14.53 23.21 28.47	20
Plinii Villa, Pliniana Plinthinetes S., Arabe Gulf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco. Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podulia. Podandus Poecilasium	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48	24 7 9 11 2 20 20 19	Pontus F., Radovitz Pontus Polemoniăcus Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Prnth Poreifēra F., Poleevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Portucenses Portus Adurni? Aldring-	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38	14 4 8 8 14 8 14 21 19 9	Posidi um (or Enipium) Prom., Punta di Li- cosa. Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C.	40.14 39.57 40.33 39.45 37.44	14.53 23.21 28.47 19.58 27.6	20 15 19
Plinii Villa, Pliniana Plinthinetes S., Arabs Galf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalda Podandus Poecilasium Poecile Petra	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 36.24	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2	24 7 9 11 2 20 20 19 20	Pontus F., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porcifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Porticenses Portus Adurni? Aldring- ton	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20	14 4 8 8 14 8 14 21 19	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena	40.14 39.57 40.33 39.45 37.44	14.53 23.21 23.47 19.58	20
Plinii Villa, Pliniana Plinthinetcs S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podandus Poecilasium Poecile Petra *Poedieŭli	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 36.24 41.10	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30	24 7 9 11 2 20 20 19 20 9	Pontus F., Radovitz Pontus Polemoniácus Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Pruth Porciféra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Portus Adurni? Aldring- ton Portus Argōus, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w	14 4 8 8 14 8 14 21 19 9	Posidi um (or Enipium) Prom., Punta di Li- cosa	40.14 39.57 40.33 39.45 37.44 38.20	14.53 23.21 28.47 19.58 27.6 26.11	20 15 19 19
Plinii Villa, Pliniana Plinthine? Plinthinetes S., Araba Gulf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podulia Podandus Poecilasium Poecile Petra. *Puedicii Poetovio, Pettau	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51	24 7 9 11 2 20 20 19 20 9 14	Pontus F., Radovitz Pontus P. Radovitz Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Prnth Poreifēra F., Polcevera Porolisus, Bistritz Porphyrion, Nebi Yunas Porsulae Portucenses Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w	14 4 8 8 14 8 14 21 19 9 5	Posidi um (or Enipium) Prom., Punta di Li- cosa. Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra. Posidi um Prom., Boz Burun. Posidi um Prom., C. Skola. Posidi um Prom., C. Gatos. Posidi um Prom., C. Helena. Posidi um Prom., C. Kiz-liman.	40.14 39.57 40.33 39.45 37.44 38.20	14.53 23.21 28.47 19.58 27.6	20 15 19
Plinii Villa, Pliniana Plinthinetes S., Arabs Gulf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podalia Podandus Poecilasium Poecile Petra *Pucdicili Poetovio, Pettau Pogla, Fulla	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 41.10 53.16	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.5 16.30 15.51 30.19	24 7 9 11 2 20 20 19 20 9 14 20	Pontus F., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Poreifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Portucenses. Portus Adurni? Aldring- ton. Portus Argōus, Porto Ferrajo Portos Augusti, Porto.	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w	14 4 8 8 14 8 14 21 19 9	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C.	40.14 39.57 40.33 39.45 37.44 38.20 36.4	14.53 23.21 28.47 19.58 27.6 26.11 83.8	20 15 19 19
Plinii Villa, Pliniana Plinthine? Plinthinetes S., Araba Gulf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podulia Podandus Poecilasium Poecile Petra. *Puedicii Poetovio, Pettau	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 36.24 41.10 46.25 37.31	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51	24 7 9 11 2 20 20 19 20 9 14	Pontus F., Radovitz Pontus P. Radovitz Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Prnth Poreifēra F., Polcevera Porolisus, Bistritz Porphyrion, Nebi Yunas Porsulae Portucenses Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w	14 4 8 8 14 8 14 21 19 9 5	Posidi um (or Enipium) Prom., Punta di Li- cosa. Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra. Posidi um Prom., Boz Burun. Posidi um Prom., C. Skola. Posidi um Prom., C. Gatos. Posidi um Prom., C. Helena. Posidi um Prom., C. Kiz-liman.	40.14 39.57 40.33 39.45 37.44 38.20 36.4	14.53 23.21 28.47 19.58 27.6 26.11	20 15 19 19 20
Plinii Villa, Pliniana Plinthinetes S., Arabs Gulf Plumbaria I. Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podandus Poecilesium Poecile Petra *Poedieüli Poetovio, Pettau Pogla, Fulla Pogon, Port Vidhi Poiessa Pola, aft. Pietas Julia,	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.16 37.31 37.35	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51 30.19 23.25	24 7 9 11 2 20 20 19 20 9 14 20 18 19	Pontus F., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Poreifēra F., Poleevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Porticenses Portus Adurni? Aldring- ton Portus Argūus, Porto Ferrajo Portus Augusti, Porto. Portus Brundūlus, Bron- dolo Portus Classis?	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15	14 4 8 8 14 8 14 8 14 19 9	Posidi um (or Enipium) Prom., Punta di Li- cosa. Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra. Posidi um Prom., Boz Burun. Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman. Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44	14.53 23.21 28.47 19.58 27.6 26.11 83.8	20 15 19 19 20
Plinii Villa, Pliniana Plinthinetcs S., Arabs Galf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podalia Podandus Poecilasium Poecile Petra *Poedieŭli Poetovio, Pettau Pogla, Fulla Pogon, Port Vidhi Poiessa Pola, aft. Piĕtas Julia, Pola	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 36.24 41.10 46.25 37.16 37.31 37.35	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51 30.19 23.25	24 7 9 11 2 20 20 19 20 9 14 20 18	Pontus F., Radovitz Pontus Polemoniac Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Pruth Porcifĕra F., Polcevera Porolissus, Bistritz Porticenses. Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo Portus Augusti, Porto Portus Brundălus, Brondoi Portus Classis? Portus Classis? Portus Cossānus, or Her-	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17	14 4 8 8 14 8 14 21 19 9 5 8 11 8 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Helena Posidi um Prom., C. Marmarice Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C.	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21	20 15 19 19 20
Plinii Villa, Pliniana Plinthinetcs S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podandus Poecilasium Poecile Petra *Poediculi Poetovio, Pettau Pogla, Fulla Pogon, Port Vidhi Pojessa Pola, aft. Pietas Julia, Pola Polatfeum Pr., C. Pro-	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 46.25 37.16 37.31 37.35 44.52	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51 30.19 23.25 24.18	24 7 9 11 2 20 20 19 20 9 14 20 18 19	Pontus F., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Pruth Poreifĕra F., Polcevera Porolissus, Bistritz Porticenses Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo. Portus Augusti, Porto. Portus Brundŭlus, Brondolo Portus Cossāuus, or Hereŭlis, Porto d'Ercole	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w 10.20 12.15	14 4 8 8 14 8 14 21 19 9 5 8 11 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Eoz Burun Posidi um Prom., C. Skala Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom. (or Pharan?), Ras Mo-	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44 37.21	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13	20 15 19 19 20 19
Plinii Villa, Pliniana Plinthinetes S., Araba Gulf Plumbaria I. Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podandus Poeciles Petra *Poediculi Poetovio, Pettau Pogla, Fulla Poiessa Pola, aft. Piĕtas Julia, Pola Pola Polatřeum Pr., C. Pro- montoire	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 36.24 41.24 46.25 37.16 37.31 37.35 44.52	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 19.23,25 24.18 13.50	24 7 9 11 2 20 20 19 20 9 14 20 18 19 8	Pontus F., Radovitz Pontus P., Radovitz Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Poreifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo Portus Augusti, Porto Portus Brundūlus, Brondolo Portus Classis? Portus Cossānus, or Hercūlis, Porto d'Ercole Portus Delphīni, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17	14 4 8 8 14 8 14 8 14 21 19 9 5 8 11 8 8	Posidi um (or Enipium) Prom., Punta di Li- cosa. Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra. Posidi um Prom., Boz Burun. Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman. Posidi um Prom., C. Marmarice Dosidi um Prom., C. Mondendri Posidi um Prom., C.	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44 37.21	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21	20 15 19 19 20
Plinii Villa, Pliniana Plinthinetes S., Arabs Galf Plumbaria I. Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro. Podalia. Podandus Poecilasium Poecile Petra *Poedieŭli Poetovio, Pettau Pogla, Fulla Pogla, Fulla Pojla, Fulla Polessa Pola, aft. Pičtas Julia, Pola Polatfcum Pr., C. Promontoire Polemonium, Puleman.	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.36 37.31 37.35 44.52	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51 23.25 24.18 13.50	24 24 7 9 11 2 20 20 19 20 9 14 20 18 19 8 8 20	Pontus F., Radovitz Pontus Polemoniac Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porcifēra F., Polcevera Porolissus, Bistritz Portphyrion, Nebi Yunas Porsulae Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo Portus Brundūlus, Brondoi Portus Classis? Portus Classis? Portus Cossānus, or Hercūlis, Porto d'Ercole Portus Delphīni, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14	14 4 8 8 14 8 14 21 19 9 5 8 11 8 8 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skala Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Posidi um Prom., C. Mondendri Posidi um Prom., C.	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44 37.21	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13	20 15 19 19 20 10 19
Plinii Villa, Pliniana Plinthinetes S., Araba Gulf Plumbaria I. Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podandus Poeciles Petra *Poediculi Poetovio, Pettau Pogla, Fulla Poiessa Pola, aft. Piĕtas Julia, Pola Pola Polatřeum Pr., C. Pro- montoire	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.16 37.31 37.35 44.52 44.46 41.1	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51 23.25 24.18 13.50 13.54 37.30 22.46	24 7 9 11 2 20 19 20 19 20 18 19 8 8 20 18	Pontus F., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porciféra F., Polcevera Porolissus, Bistritz Portphyrion, Nebi Yunas Porsulae Porticenses Portus Adurni? Aldring- ton Portus Argōus, Porto Ferrajo Portus Brundūlus, Bron- dolo Portus Classis? Portus Cossānus, or Her- cūlis, Porto d' Ercole Portus Delphīni, Porto Fino Portus Divīnus?	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17	14 4 8 8 14 8 14 8 14 21 19 9 5 8 11 8 8	Posidi um (or Enipium) Prom., Punta di Li- cosa	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44 37.21	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13	20 15 19 19 20 19
Plinii Villa, Pliniana Plinthinetcs S., Arabs Gulf Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podandus Poecilasium Poecilasium Poetovio, Pettau Pogla, Fulla Pogon, Port Vidhi Pogon, Port Vidhi Poicasa Pola, aft. Piĕtas Julia, Pola Polatĭcum Pr., C. Promontoire Polemonium, Puleman Polemonium, Puleman Polichne, Reonda	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 41.10 37.16 37.31 37.35 44.52 44.46 41.1 37.15 37.17	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 15.51 23.25 24.18 13.50	24 24 7 9 11 2 20 20 19 20 9 14 20 18 19 8 8 20	Pontus F., Radovitz Pontus Polemoniac Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porcifēra F., Polcevera Porolissus, Bistritz Portphyrion, Nebi Yunas Porsulae Portus Adurni? Aldrington Portus Argōus, Porto Ferrajo Portus Brundūlus, Brondoi Portus Classis? Portus Classis? Portus Cossānus, or Hercūlis, Porto d'Ercole Portus Delphīni, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19 35.44	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14	14 4 8 8 14 8 14 21 19 9 5 8 11 8 8 8	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skala Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Mondendri Posidi um Prom., C. Posidi um Prom., C. Mondendri Posidi um Prom., C.	40.14 39.57 40.33 39.45 37.44 38.20 36.4 36.44 37.21 27.44 39.1	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13 34.15 23.4	20 15 19 19 20 10 19
Plinii Villa, Pliniana Plinithinetcs S., Arabs Galf Plumbaria I Plumbaria I Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podandus Poecilasium Poecile Petra *Poedieŭli Poetovio, Pettau Pogla, Fulla Pogla, Fulla Pojlafcum Pr., C. Promontoire Polemonium, Puleman Polichne, Reonda Polichne Polichne.? Skala Polimartium, Bomarzo	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.16 37.35 44.52 44.6 37.15 37.15 37.17	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.5 15.51 13.50 13.50 13.54 36.19 23.25 24.18	24 7 9 11 2 20 19 20 19 20 18 19 8 8 20 18 18	Pontus F., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Cupo di Campana Porata, or Hierasus, F., Pruth Porcifĕra F., Polcevera Porolissus, Bistritz Portigenses Portus Adurni? Aldring- ton Portus Argōus, Porto Ferrajo Portus Augusti, Porto. Portus Classis? Portus Classis? Portus Cossānus, or Her- cūlis, Porto d'Ercole Portus Delphīni, Porto Fino Portus Divīnus? Portus Divīnus? Portus Dubris, Dover Portus Dubris, Dover	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19 35.44 42.26 51.8	23.0 38.0 10.30 10.30 28.0 8.53 24.26 35.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14 0.55 w	14 4 8 8 14 8 14 21 11 9 9 5 8 11 8 8 8 8 8	Posidi'um (or Enipium) Prom., Punta di Li- cosa. Posidi'um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra. Posidi'um Prom., Boz Burun. Posidi'um Prom., C. Skola. Posidi'um Prom., C. Gatos. Posidi'um Prom., C. Helena. Posidi'um Prom., C. Kiz-liman Posidi'um Prom., C. Marmarice Posidi'um Prom., C. Mondendri. Posidi'um Prom., C. Mondendri. Posidi'um Prom., C. Posidi'um Prom., C. Nondendri. Posidi'um Prom., C. Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Stavros. Posidi'um Prom., C.	40.14 39.57 40.33 39.45 37.44 38.20 36.4 37.21 27.44 39.1 41.22	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13	20 15 19 19 20 19 19 24 15
Plinii Villa, Pliniana Plinithine Plinthine Plinthine Gulf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podellasium Poecilasium Poecilasium Poecilasium Poecilasium Poecilasium Poecilasium Poladii Pogla, Fulla Pogla, Fulla Polan, aft. Pietas Julia, Pola Polaricum Pr., C. Promontoire Polemonium, Puleman. Polichne, Reonda Polichne Polichne? Skala Polichne Politorium. La Giostra	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 41.10 37.35 44.52 44.46 41.1 37.15 37.17 38.22 42.30	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 34.51 15.51 30.19 23.25 24.18 13.50 13.54 37.30 13.54 23.48 24.41 13.50	24 7 9 11 2 20 20 19 20 18 19 8 8 20 18 19 18 11 11	Pontus F., Radovitz Pontus P., Capo di Campana Populonium Pr., Capo di Campana Porata, or Hierasus, F., Prnth Poreifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Portus Augusti, Porto. Portus Argōus, Porto. Portus Augusti, Porto. Portus Brundūlus, Brondolo Portus Classis? Portus Classis? Portus Classis? Portus Classis? Portus Classis? Portus Classis? Portus Classis? Portus Cossanus, or Hereŭlis, Porto d'Ereole Portus Delphīni, Porto Fino Divīnus? Portus Duvīnus? Portus Duvīnus? Portus Dubris, Dover Portus Edro	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19 35.44 42.26 51.8	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14 0.55 w 11.10	14 4 8 8 14 8 14 8 14 19 9 5 8 11 8 8 8 8 8 23	Posidi'um (or Enipium) Prom., Punta di Li- cosa. Posidi'um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra. Posidi'um Prom., Boz Burun. Posidi'um Prom., C. Skala. Posidi'um Prom., C. Gatos. Posidi'um Prom., C. Helena. Posidi'um Prom., C. Kiz-liman. Posidi'um Prom., C. Marmarice Posidi'um Prom., C. Marmarice Posidi'um Prom., C. Mondendri Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Posidi'um Prom., C. Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Stavros. Posidi'um Prom., C. Stavros.	40.14 39.57 40.33 39.45 37.44 38.20 36.4 37.21 27.44 39.1 41.22	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13 34.15 23.4 31.32	20 1b 19 19 20 19 19 19 24 15
Plinii Villa, Pliniana Plinithinetes S., Arabs Gulf Plumbaria I. Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podalia Podalia Poecilasium Poecile Petra *Poedicili Poetovio, Pettau Pogla, Fulla Pogla, Fulla Pola aft. Piĕtas Julia, Pola Polatfeum Pr., C. Promovitoire Polichne, Reonda Polichne Polimartium, Bomarzo Polimortium, La Giostra Pollorium, La Giostra Pollorium, La Giostra	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.35 44.52 44.46 41.1 37.15 38.22 42.30 41.46 44.41	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 19.23,25 24.18 13.50 13.54 37.30 22.46 21.54 26.47 12.14 12.35 7.55	24 7 9 11 2 20 19 20 9 14 20 18 19 8 8 20 18 19 11 11 11 8	Pontus F., Radovitz Pontus P., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Poreifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Portuceuses Portus Adurni? Aldring- ton Portus Argūus, Porto Ferrajo Portus Brundūlus, Bron- dolo Portus Classis? Portus Classis? Portus Cossāuus, or Her- cūlis, Porto d'Erecele Portus Delphīni, Porto Fino Portus Domitiānus, Porto S. Stefano Portus Dubris, Dover Portus Faleria, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19 35.44 42.26 51.8	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14 0.55 w 11.10 1.18 12.9	14 4 8 8 14 8 14 21 119 9 5 8 11 8 8 8 8 23	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C. Skavoos Posidi um Prom., C. Stavoos	40.14 39.57 40.33 39.45 37.44 38.20 36.4 37.21 27.44 39.1 41.22 40.23	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13 34.15 23.4 31.32 15.0	20 15 19 19 20 19 19 19 24 15 20 9
Plinii Villa, Pliniana Plinithine Plinthine Plinthine Gulf Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podellasium Poecilasium Poecilasium Poecilasium Poecilasium Poecilasium Poecilasium Poladii Pogla, Fulla Pogla, Fulla Polan, aft. Pietas Julia, Pola Polaricum Pr., C. Promontoire Polemonium, Puleman. Polichne, Reonda Polichne Polichne? Skala Polichne Politorium. La Giostra	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.35 44.52 44.46 41.1 37.15 38.22 42.30 41.46 44.41	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 34.51 15.51 30.19 23.25 24.18 13.50 13.54 37.30 13.54 23.48 24.41 13.50	24 7 9 11 2 20 20 19 20 18 19 8 8 20 18 19 18 11 11	Pontus F., Radovitz Pontus P., Radovitz Pontus Polemoniăcus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Porcifera F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunaa Porsulae Portuceuses Portus Adurni? Aldring- ton. Portus Argūus, Porto Ferrajo Portus Brundūlus, Bron- dolo Portus Classis? Portus Classis? Portus Cossānus, or Her- cūlis, Porto d'Ereole Portus Delphīni, Porto Fino Portus Domitiānus, Porto S. Stefano Portus Dubris, Dover Portus Faleria, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19 35.44 42.26 51.8	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14 0.55 w 11.10 1.18	14 4 8 8 14 8 14 8 14 19 9 5 8 11 8 8 8 8 8 23	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidi um Prom., C. Stavoo Posidiania, or Paestum. Posidoniātes, or Paestum. Posidoniātes, or Paestanus, S., G. of Sc-	40.14 39.57 40.33 39.45 37.44 38.20 36.4 37.21 27.44 39.1 41.22 40.23 40.20	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13 34.15 23.4 31.32 15.0	20 1b 19 19 20 19 19 19 24 15
Plinii Villa, Pliniana Plinithinetes S., Arabs Gulf Plumbaria I. Plumbaria I. Plumbaria (or Enosis?) I., S. Antioco Plumbinaria, Pimpinara Pluvialia I.? Ferro, or Hierro Podalia Podalia Podalia Poecilasium Poecile Petra *Poedicili Poetovio, Pettau Pogla, Fulla Pogla, Fulla Pola aft. Piĕtas Julia, Pola Polatfeum Pr., C. Promovitoire Polichne, Reonda Polichne Polimartium, Bomarzo Polimortium, La Giostra Pollorium, La Giostra Pollorium, La Giostra	45.52 30.54 31.0 38.46 39.0 41.44 27.45 36.47 37.22 35.14 41.10 46.25 37.35 44.52 44.46 41.1 37.15 38.22 42.30 41.46 44.41	9.10 29.28 29.20 0.14 8.23 13.2 18.0 w 29.54 34.54 23.48 34.2 16.30 19.23,25 24.18 13.50 13.54 37.30 22.46 21.54 26.47 12.14 12.35 7.55	24 7 9 11 2 20 19 20 9 14 20 18 19 8 8 20 18 19 11 11 11 8	Pontus F., Radovitz Pontus P., Radovitz Pontus Polemoniácus Populonium Populonium Pr., Capo di Campana Porata, or Hierasus, F., Pruth Poreifēra F., Polcevera Porolissus, Bistritz Porphyrion, Nebi Yunas Porsulae Portuceuses Portus Adurni? Aldring- ton Portus Argūus, Porto Ferrajo Portus Brundūlus, Bron- dolo Portus Classis? Portus Classis? Portus Cossāuus, or Her- cūlis, Porto d'Erecele Portus Delphīni, Porto Fino Portus Domitiānus, Porto S. Stefano Portus Dubris, Dover Portus Faleria, Porto	41.26 41.0 43.0 42.57 47.0 44.26 47.8 33.37 40.58 39.32 50.50 42.48 41.46 45.10 44.22 42.12 44.19 35.44 42.26 51.8	23.0 38.0 10.30 10.30 28.0 8.53 24.26 25.20 9.38 0.12 w 10.20 12.15 12.16 12.17 11.16 9.14 0.55 w 11.10 1.18 12.9	14 4 8 8 14 8 14 21 119 9 5 8 11 8 8 8 8 23	Posidi um (or Enipium) Prom., Punta di Li- cosa Posidi um, or Posido- nium, Prom., C. Po- sidhi, or Kassandra Posidi um Prom., Boz Burun Posidi um Prom., C. Skola Posidi um Prom., C. Gatos Posidi um Prom., C. Helena Posidi um Prom., C. Kiz-liman Posidi um Prom., C. Marmarice Posidi um Prom., C. Mondendri Posidi um Prom., C. Skavoos Posidi um Prom., C. Stavoos	40.14 39.57 40.33 39.45 37.44 38.20 36.4 37.21 27.44 39.1 41.22 40.23	14.53 23.21 28.47 19.58 27.6 26.11 33.8 28.21 27.13 34.15 23.4 31.32 15.0	20 15 19 19 20 19 19 19 24 15 20 9

NAMES Posidonium Duni	LAT.	LONG.	MAP			LONG. 1		NAMES.	LAT.	LONG. M	
Posidonium, or Posi-				Psacon Pr., C. Spada Psamăthus Portus, Port	39,41	230.44	19	Pyrrha (Lesbos) Pyrrha Prom., C. An-	39 .9	26°.18′	19
di um Pr., C. Posidhi, or Kassandra	300 57	1 930 911	15	Kaio	36.26	22,30	18		20 10	22.57	15
Posidonium, Port Kis-	00 .01	20 .41	10	Psaphăra, or Antigonca		23.6	15	Pyrrhasus, n. Kokkina	30.19	22.50	15
ternes, or Asomata		22.29	18	Psaphis, Kalamo		23.53	16	Pyrrhichus, n. Kavalos	36.39	22.26	18
Potămi		34,50	20	Pseleis, Dakke		32.46	3	Pythis Prom., Ras el-		42.20	1
Ротаміа		33.0	20	Psilis	36.42	28.44	19	Hazeit		27.24	23
Potamos, Paleo Kastro		24.2	18	Psilis F		30.0	20	Pythium	40.3	22.14	15
Potentia, Potenza		15.47	9	Psophis, Tripotamo		21.54	18	Pytho (Delphi), Kastri	38.28	22.31	18
Potentia, S. Maria di			1	Psychium		24.41	19	Pyxītes F., Vitzeh Su		41.16	20
Potenza		13.39	8	Psygmos, Gulwaini (or				Pyxus, or Buxentum,			
Potentia F., Potenza		13.39	8	Great L.)	11.59	50.45	2	Policastro		15.32	9
Potidaea, aft. Cassan-				Psylli			1	Pyxus F., Bucento	40.5	15.31	9
drīa, Pinaka		23.20	15	Psyra I., Psara		25.36	19	Pyxus Pr., Capo degl'			
Potniae?		23.18	16	Psyttaleia I., Lipso	37.56	23,35	16	Infreschi	39.56	15.25	9
Praeneste, Palestrina		12.55	11	Pteleum ?		26.25	19	Q.			
Praesidium ?		9.24	9	Pteleum, Pteleo	39.1	22.57	15	· ·	40.0	7000	0.5
Praesidium ?		7.45 W	7	Ptolemāis (Aceho), St.	20 50	95.5		*Quadi		16.30	25
Praesidium? S. Estevan		7.48 w	1 '	Jean d'Acre	32.30	35.5	21	Quadrāta, Verginmost		15.53	14
Praesidium, S. Lucar de		7.16 w	7	Ptolemāis (Cyrenaica),	20 42	20.55	00	Quaetis F., Quieto		13.40	0
Guadiana Praesidium Julium, or	31.40	1.10 W	} '	Ptolemāis Hermii, El-	02.40	20.55	23			19.47	11
Scalabis, Santarem	20 16	8.38 w	17	Menshieh	26.28	31.48		Quintiana, Landau		12.47 12.44	25
Praesidium Pompeii,	00.10	0.00 11),	Ptolemāis Theron? Erih	40.40	91.40	3	Quiza?		0.28 w	23
Boulovan	43.30	21.32	14	Island	18.8	38.30	3	Quiza :	00.00	0.20 W	20
Praesus		26.7	19	Ptoum M., Strutzina		23.17	16	R.			
Praetoria Augusta		27.0	14	Ptychia I., Vido		19.55	15	Rabbah, or Rabbatn-			
Praetorium		22.21	14	Pucinum, Castel Duino		13.27	s	ammon (Philadel-			
Praetorium		1.35	6	Pulchrum Prom.? C.				phīa), Ammân	31.58	36.0	21
Praetorium, Bossigliana		16.7	14	Zebeeb	37.17	10.1	23	Rabbath-moab (Areo-			1
Praetorium, Granollers	41.38	2.20	7	Pullariae Iae., Brioni,				pŏlis, or Ar of Moab),			
Praetorium? n. Hun-				&c		13.45	8	Rabba		35.45	21
manby		0.18 w	5	Pullopiee, Finale		8.20	8	Radis, or Ratis, I., I.			
Praetorium, Rimnik	45.4	24.23	14			54.38	3	de Ré	46.10	1.25 w	6
Praetorium Agrippinae,				Pumentum, Cerenza	39.16	16.49	9	Ragandum, Windisch			l
n. Zwieten	52.8	4.32	6	Pupulum, Villamasar-				Feistritz		15.35	14
Praetorium Latovieō-	15 10	15.10	٦,	gia	39.17	8.38	9	Rama, Rame		6.32	8
rum, Neustadtl		15.13	14	Puteolānus (or Cam-				Ramah, Er-Ram		35.15	21
*Praetutii		13.35	8	pānus) S., Bay of	10.10	1/10		Rambacia?	26.10	66.20	3
Pramnos M., Melissa	37.33	26.5	19	Naples		14.10		Rameses, or Beth-she-			
Prasiae, r. on Porto	27 59	24.2	18	Puteŏli, Puzzuoli		14.7	13	mesh (Heliopolis),	20.0	21 90	24
Prasiae, or Brasiae? St.	37.52	44.4	10			23,58	19	Matarieh		31.20	14
Andreas	37 99	22.47	18	Pydna, Kitro Pygĕla		22.33 27.18	19	Ramidava? Rimnik Ramoth-gilead, Jelaad		27.9 35.48	21
Prasias, or Cercinitis,	01.22	22.T(10	Pygmaei	01.04	21.10		Raphia, Refoh		34.14	24
L., Takhyno	40.55	23.50	19	Pylae Albaniae, or Cas-			1 1	Rarapia, Ferreira		8.0 w	7
*Prasii		83.0	2	pine, Pass of Derbend	42.0	48.16	22	Ratae, Leicester		1.8 w	5
Prasum Prom., C. Del-				Pylae Amanieae (of				Rataneum		17.5	14
gado	10.20 s	40.20	2	Arrian)	37.0	36.23	20	Ratiaria, or Rhaetiaria,			
Premnis, Ibrim	22.40	32.0	3	Pylae Caspiae, Pass of				Widin	43.57	22.55	14
Prepesinthos I., Despo-				Gaduk	35.50	52.56	3	Ratiatum	47.0	1.53 w	6
tiko	36.57	25.0	19	Pylae Caucasiae, Pass				Rauda, Roa		3.58 w	7
Pria, or Iria Flavia, El-				of Dariel	42.44	44.41	22	Raudii Campi?		9.0	8
Padron		8.38 w	7	Pylae Ciliciae, Golek				*Rauraci		7.20	6
Priansus?		25.18	19	Boghaz	37.14	34.50	20	Rauranum, Rom		0.5	6
Priāpus		27.20	19	Pylae(of Mesopotamia)?	20.00	40.50		Ravenna, Ravenna		12.14	8
Priëne, Samsonn		27.19	19	Anbar	55.5V	42.59	22	Reāte, Ricti		12.53	8
Prifernum, Assergio Privernum, n. Piperno		13.32 13.11	8	Pylae Persiene? Kaleh	20.16	ET E0		*Redones		1.40 w	6
Probalinthus		23.59		Pylae (Pontus), Kula-	50.10	51.50	3	Redoues, Rennes	40.1	1.40 w	U
Probatia F		22.51	16	bat Boghaz	40.37	39.36	20	Regama? Ras al- Khaima	25.47	56.5	3
Prochyta I., Procida		14.1	13	Pylae Syriae, Pass of	10101	30.00	20	Regeta		13.10	11
Procolitia, Carrawburgh		2.11 w	5		36.29	36.10	20	Regia? Armagh	54.21	6.39 w	2
Proconnesus I., Mar-			Ĭ	Pylae Syriae-Ciliciae,	00.20	00.20	~	Regia Altera, Limerick		8.38 w	2
mora	40.37	27.35	19	Sakal Tutan	36.39	36.11	20	Regiāna, Reyna		6.2 w	7
Proerna, Ghynekokastro	39.13	22.16	15				H	Regillus L., Cornufelle		12.43	11
Prolaqueum, Pioraceo	43.8	13.1	8	Tak-i-Girrah		46.20	22	Reginum, Regensburg,			
Promona		16.12	14	Pylus	37.0	21.40	18	or Ratisbon	49.1	12.6	25
Proni, n. Limenia	38.8	20.47	18	Pylus, or Coryphasium,				Regium Lepidi, Reg-			
Prophthasia, Peshawu-				Paleo Avarin		21.40	18	gio		10.36	8
roon	31.50	61.48	3	Pylus (Elis), n. Kulugli	37.50	21.33	18	*Regni	51.0	0.0	5
Propontis, Sea of Mar-	40.45	90.0	00	Pylns (Tryphylia), Bis-	27 00	07.47		Regnum, Chiehester		0.46 w	5
morα		28.0	20	kini		21.41		Regulbium, Reculver		1.11	5
Proschium		21.22		Pyra M		22.1		Reii, Riez	45.00	6.5	6
Prote I., Porquerolles		6.13		Pyramids (Great) Pyramus F., Jaihân		31.5 36.0	24 20	Remesiana, Monsa Pa-	43 19	22.26	14
Prote I., Proti		21.34		Pyranthus, Pyrathi		25.11		*Remi		4.0	6
Prusa, Brusa		29.8		Pyrenaei Ms., Pyrenees		0.0		Remi, Rheims		4.1	6
Prusias, or Cierus, Us-				Pyrenaeum Prom., C.	20.20	0.0		Rephidim? in Wady	20.20		
kub, or Eski Bagh	40.50	31.21	20	Creuse	42.19	3.20	7	Sheikh	28.41	34.1	24
Prymnessus? Seid el-				Pyrgi		21.42		Rerigonium? Stranraer		5.1 w	5
Ghazy	39.23	30.55	20	Pyrgi, Santa Severa		11.55		Rerigonius S., Loch			
Prytăuis F., Kala Dere		41.10	20	Pyrrha (Ionia)		27.22	19	Ryan		5.4 ▼	i
1									(66)		

NAMES. Resaena, aft. Theodo-	LAT.	LONG.	rap.	NAMES. Rithymna, Retimo	LAT. 35°.22		MAP. 19	NAMES. Sablones, l'enloo	LAT. 51°.23'		AP.
siopŏlis, Ras el-Ain	36°.52′	40°.1′	22	Rittium, Szurduk		20.20	14	Sabrata, Tripoli-Vec-			410
Resen (Larissa)? Nim-	35.34	38.45	20	Ritubium (or Litubium?), Retorbio	44.56	9.5	8	chia Sabrīna, or Sabriāna,	32.48	12.25	23
roud	36.0	43.23	22	River of Egypt, or Si-			0.4	Aest., Mouth of Se-	F7 00	0.50	_
Respa, Molfetta Retina, n. Resina		16.35 14.21	13	hor? Wady el-Arish Roboraria, Molara		$33.40 \\ 12.45$	24 11	Sabrīna F., Severn		2.50 w 2.20 w	5 5
*Reudigni		13.30	25	Rohorētum?		6.55 w	7	Sabus	39.5	38.17	20
Revessium, S. Paulien		3.50 45.30	6 2	Robrica, Longué		0.5 W 4.4	6	*Sacae Sacamaza, Medina es-	39.0	72.0	3
Rha F., Volja		±0.00		Rogōnis, Gonarra		50.35	3	Sultan	31.9	17.15	23
Kama		53.0 23.32	2 14	Roma, Rome		12.29 12.54	11 8	SACARUM REGIO	39.40	46.30	$\frac{1}{22}$
Rhabon F., Schyl Rhaedestus, or Bisanthe,		40.04	14	Romechium? Romechi		16.26	9	Sacer F., Arbo	42.6	9.20	9
_ Rodosto	40.59	27.31	14 25	Romulas Castra?	45.16	15.33	14	Sacer F., Uras Sacer Mons		$8.40 \\ 12.32$	11
Rhaetiaria, or Ratiaria,		11.0	20	Romulea, or Sub Ro- mula? n. Andretta	40.57	15.17	9	*Sachalītae?		55.0	3
Widin	43.57	22.55	14	Rosciānum, Rossano		16.41	9	Sacra I., Isola Sacra	41.44	12.15	11
Rhagae, Veramin Rhamnus, Ovriokastro		51.46 24.3	3 16	Rossŭlum, Monte Rosi Rostrum Nemaviae,	44.14	12.16	11	Sacred Bay, B. of Ko- rein, or Grane	29.25	48.0	3
Rhamnus Portus, Sto-			10	Buchloe		10.45	25	Sacri-portus? Valle	11 10	120	11
mioRhaptum Prom.?		23.33 41.0	19	Rotomagus, Rouen Rubi, Ruvo		$\frac{1.5}{16.28}$	9	Sacco		13.0 29.10	11 20
Rhaptus F.?		40.50	2	Rubico F.? Fiumicino	44.11	12.27	8	Sacrum Prom., C. Khe-		20.00	00
Rhatostathybius F.,		3.13 w	5	Rubra, Porto Nuovo Rubricatus F., Llobre-		9.16	9	Sacrum Prom., C. St.	30.13	30.26	20
Rhaucus		25.4	19	gat	41.30	1.55	7	Vincent		9.0 w	7
Rhausium	42.42	18.0 29.15	$\frac{14}{20}$	Rubricatus, or Ubus, F., Seibons		7.30	23	Sadame? Devlet Aghaj Saeprus F., Flumendosa		$\frac{26.59}{9.20}$	14
Rhebas, Riva Kaleh Rhegium, Reggio		15.40	9	Rubrum Mare, or Ara-				Saetăbis?	39.0	0.42 w	7
Rheiti	38.1	2 3.36	16	bĭcus S., Red Sea		39.0	3	Sagalassus, r. n. Aghta-		30.38	20
Rheitrum Portus, G. of		20.42	18	Rudiae, or Rhudiae (Iapygia)?		18.15	9	*Sagartii?		64.0	3
Rheitus, n. Galatoki	37.51	23.0	18	Rudiae, or Rhudiae		10 17		Sagis? n. Migliaro Sagras F.? Alaro		11.59 16.25	8
Rhenēa I., Rhenea Rhenus F., Rhine		25.14 8.20	19	(Peucetia), Andria Ruffrium, S. Angelo		16.17 14.14	9 9	Sagrus F., Sangro		14.15	ő
Rhenus F., Reno	44.15	11.5	8	Rufrae, Ruvo	40.51	15.33	9	Saguntum, Murviedro	39.41	0.15 w	7
Rhesus F., Karatli Rhezius, Riza		$27.0 \\ 40.34$	19 20	*Rugii *Rugusci		13.0 10.0	25	Sais, Sa el-Hajar Saittae, Sidas Kaleh		30.44 28.45	24 20
Rhigodunum, or Coc-			1	Rura F., Ruhr	51.23	7.0	25	Sala F., Saale	51.45	11.40	25
cium, Ribchester Rhinocolūra, or Rhino-		2.31 w	5	Rusadir, Melilla Rusadir Prom., C. Tres		2.55 w	23	Sala F., Wady Bou Regrob		6.40 w	23
cornra? El-Arish		33.47	24	Forcas, or Ras al-				Sala, r. of Shella, n.			
Rhipaei		21.50	18	Deir			23 23	Rabat Salacia, Alcazar do Sal		6.49 w 8.22 w	23
Rhium Prom., Capo d		21.30	10	Ruscino, Perpignan			6	Salacia, Pombeiro		8.12 w	7
Feno	. 41.58	8.36	9	Ruscino, or Tetis, F.,		3.0	6	Salamis, Ambelaki		23.32	18
Rhium Prom., Kastra		21.47	18	Rusellae, Roselle			8	Salămis (Cyprus), r. n. Costanza		33.55	20
Rhizon, Risano	. 42.32	18.46	14	Rusgunia, r. on C.			100	Salămis I., Kuluri, or		23.30	16
Rhizus? Rhoda, Rosas		22.48 3.9	15	Rusicada			$\begin{vmatrix} 23 \\ 23 \end{vmatrix}$	Salamis		37.11	20
Rhodănus F., Rhone	. 44.20	4.40	6	Ruspina? Es-Sahalin	35.46	10.42	23	Salapia, Salpi	41.25	16.0	9
Rhodius F		26.30	19	Rusticiāna, Galisteo Rusubbicari, Sarab Vel-		6.3 W	7	Salapīna Palus, Laga Salpi		16.0	9
Dagh	. 41.30	24.40	14	rab	36.47	3.35	23	*Salassi	45.40	7.30	8
Rhodos, Rhodes	. 36.26	28.16 28.0	19	Rusuccurrum? Side		2.51	23	Salbacum M., Boz Dagh Salchah, Sulkhad		29.0 36.51	20 21
Rhodos I., Rhodes Rhoduntia		22.27	26	*Rutēni	. 44.21	2.35	6	Saldae ?	36.53	3.51	23
Rhodūsa I., Linosa	. 36.46	28.29 26.16	19 19		. 44.0	7.36	8	Salduba, aft. Caesar- augusta, Saragossa	41.46	0.54 w	7
Rhoetēum Rhoetēum Prom		$26.16 \\ 26.16$	26	Rutunium, Rowton			5	Salduba, Tower of Bove	-		
Rhoge I., St. George	. 36.9	29.24	20	Rutupiae, Richborough	h		E	das	36.28	5.0 w 5.1 w	7
Rhossus, Arnoos		35.52	20	Ryknield Way			5 5			10.53	8
Keserik	. 36.20	36.0	20	S.				Salenae, Chesterfield, n		0.17 w	5
Rhotanus F., Tavignan Rhudiae (Iapygia)?		9.20 18.15	9 9		. 16.45	43.20	3	Sandy		18.0	9
Rhudiae (Peucetia), An	!-			*Sabaei	. 15.10	45.0	3	Salentinum (or Iapy	-		
driaRhygmana		16.17 32.55	$\begin{vmatrix} 9 \\ 20 \end{vmatrix}$			97.32	2	gium) Prom., Capa		18.22	9
Rhyndacus F., Muc	ι-		1	Martaban	. 15.0	96.0	2	Salernum, Salerno	40.40	14.46	13
litech			19			16.38 12.7	14	N 44 77 C 12		23.35 5.30 w	16
Ricina, Recco	44.23	9.9	8	Sabatinca?	47.20		14	Salice, or Taprobane, I.	,		
Ridūna I., Alderney	49.43	2.12 w	6			12.12	11	Salientes? Orense	7.0 42.22	81.0 7.57 w	$\begin{vmatrix} 2\\7 \end{vmatrix}$
Rigomagus, Reinmage Rigomägus, Rinco		8.10	8	Sabātus F., Sabato	. 41.0	14.50	9	Salīnae	42.30	14.12	8
Riobe, Orby	48.30		$\begin{vmatrix} 6 \\ 14 \end{vmatrix}$	Sahatus F. (Bruttiorum)	,	16.0	0	Salīnae Salīnae, Felvinez		$14.23 \\ 23.46$	23
Ripa Alta? Riphaci (or Hyperbo		18.56	14	*Sabīni	. 42.15	12.45	11	Salīnae. n. Cecina	. 43.18	10.31	8
rei) Montes, S. par	rt	60.0	0	Sabis F., Sambre	. 50.15	4.0	6 8			16.52 18.14	14
of Cral	58.0	60.0	1 2	Sabium, Sabbio	. 40.09	10.26	1 0	· Dalluttum	(67		1
									, ,	•	

NAMES.	LAT.	LONG.	MAP.	NAMES.			MAP. 14	NAMES. Scillus, n. Makrysia	37°.36	LONG. M	18
Salmantica (Elman- tica?), Salomanca	41°.6′	5°.42′ w	7	Sarnius F., Atrek			3	Scingomagus? Siguin		6.50	8
Salmone, Krekuki	37.40	21.36	18	Sarnus F., Sarno		14.30	13	Scione		23.31	15
Salmorudis, or Halmy-				Saron Campus (Plain	00 7 5	0.4.5.0	0.	Sciradium		23.26	16
ris?		28.49	14	of Sharon)	32.15	34.56	21	Sciritis		22.23	18
Salmydessus, Midiah		28.6 1.30 w	$\begin{vmatrix} 14 \\ 7 \end{vmatrix}$	Saronicus S., G. of Egina	37.48	23.30	18	Scironides Petrae Scodra, n. Skutari		23.15 19.33	14
Salo F., Xulon Salodūrum, Soleure		7.32	6	Sarpēdon Prom., C.	01.10	20100	10	Scoedises Mons, Kepan		20.00	
Sal/)N		32.0	20	Gremea		26.7	19	Dagh	39.50	39.45	20
Salona, Salona		16.28	14	Sarpēdon Prom., Lissan				Scollis M., Sundameri.		21.34	18
Salsovia, Baba Dagh		28.40	24	el-Karpeh		33.59	20	Scolus		23.25	16
Salsŭlae, Salces		2.55 5.5 W	6	Sarraca, Surche Sarrum, Houme, or Oum		10.55 0.14	8 6	Scombraria (or Saturni) Prom., C. Palos		0.37 w	7
Salsum Flumen Salt, Valley of, El-Ghor		35.30	21	Sarsina, Sarsina		12.11	8	Scombraria, or Hercu-		0.00	'
Saltici, Sisante		2.14 w	7	Sarus F., Scihoon		35.25	20	lis I., Escombrera		0.55 w	7
Saltus Castulonensis		3.0 w	7	Sasima ?	38.2	34.36	20	Scomins M., Argentaro		22.40	14
Salurnum, Salurno		11.10	8	Sason I., Sassena		19.18	15	Scopelos I., Skopelo		23.43	19
*Salyes		5.40	6	Satăla	40.6	40.3	20	Scophlus Rhossicus, Ran		35.45	20
Samara F., Somme		$\frac{2.0}{35.15}$	6 21	Saticŭla, S. Agata dei Goti	41.6	14.30	13	el-Khanzir Scotane		22.0	18
Samaria, aft. Sebaste,		00.10	21	Satniceis F., Touzla		26.8	19	Scotussa		23.36	14
Sebustich		35.9	.21	Satricum, Concu		12.46	11	Scotussa, r. n. Supli		22.32	15
Samarobrīva, aft. Am-			1	Saturium, Saturio		17.19	9	Scultenna F., Panaro		11.0	8
biāni, Amiens		2.17	6	Saturni Prom., or Scom-		0.05		Scupi, Uskup, or Skopia		21.43	14
Sambina? Seimarrah		47.26	22	braria, C. Palos		0.37 W	7	Scylax F., Tschoterlek.		$35.0 \\ 15.44$	20
Sambracitānus S., St. Tropez, or Grimand B.		6.40	8	Saturnia, Saturnia Sauconna, or Arar, F.,		11.27	8	Scylla, Rock of Scyllaenm, <i>Scylla.</i>		15.44	9
Sambulos M., Sunbulah		46.5	22	Suône		4.50	6	Scyllaeum Prom., C.		20112	
Same, Samos		20.37	18	Saunium F.? Saja		4.0 w	7	Spadi		23.31	18
Samĭenm		21.37	18	Sauromatae			1	Scylleticus S., G. of			1
Saminthus? Kutzopodhi		22.43	18	Savatra?		33.21	20	Squillace		16.50	9
SAMNIUM		14.20	9	Savo, Savona		8.28	8	Scylletium, Scylacium,			
Samochonitis L. (Waters				Savo F., Sarone Savus F., Save		14 0 16.0	9	or Scylacaeum, Squil-		16.30	9
of Merom), Bahr el- Houle		35.38	21	Saxa Rubra, or Rubrae	40.40	10.0	1.3	Scyros		24.32	19
Samonium Prom., or		00.00		(Ad Gallinas), Prima				Seyros I., Skyro		24.35	19
Salmone? C. Sidero		26.19	19	Porta		12.29	11	Scyras F		22.30	18
Samos		26.57	19	Saxetanum, or Sex, n.			.	SCYTHIA (of Herodo-		0.5.0	
Samos I., Samo		26.50	19	C. Sacratif		3.30 w	7	tus)		35.0 90.0	$\begin{vmatrix} 2\\2 \end{vmatrix}$
Samos, or Cephallenia,		20.30	15	*Saxŏnes Saxula		$10.0 \\ 12.56$	25	Scythia extra Imaum		60.0	2
I., Cephalonia Samosăta, Samosat		38.36	15 20	Scaidava, Sistoru		25.13	14	SCYTHIA PARVA		28.30	14
Samothrāce, Paleopoli		25.32	19	Scalăbis, or Praesidium	2000		-	*Scythini		40.0	22
Samothrāce I., Samo-				Julium, Santarem	39.16	8.38 w	7	Scythopŏlis (Bethshan),			
thraki		25.35	19	Scaldis F., Schelde, or			1	Bysân		35.32	21
Sanderva		18.35	14	Escaut	51.0	4.0	6	Sebaste (Samaria), Se-		35.9	21
Sane (Uranopŏlis?)		23.19 23.56	15 15	Scamander F., Bunar- bashi Tchai	39.54	26.14	19	Sebastīa, Sivos		37.3	20
Sangăla?		74.0	3	Scamander F. (Sicilia)		12.50		Sebastopolis, for. Dios-			
Sangarius F., Sakaria		30.54	20	Scamnum, Latiano		17.43	9	curias, Iskuria	42.48	41.17	22
Sanina, Moghan	39.38	49.0	22	Scampae, El-bussan	41.10	20.2	14	Sebastopŏlis, Kisiljek		29.5	20
Sanisera, Alajor		4.10	7	Scandaria Prom., Koum	20 55	07.10	10	Sebastopŏlis, Turkhul		36.15	$\begin{vmatrix} 20 \\ 8 \end{vmatrix}$
Sanora, Schemkur		46.5 13.51	22 14	Point Scandcia? Kapsali		27.19 23.0		Sebatum, Sabs Sebennytic Mouth (of		11.40	"
Santicum, n. Villach *Santŏnes, or Santŏni		0.36 w	6	Scandile I., Skantzoura		24.6	19	Nile), Boorlos Mouth		30.58	24
Santones, Saintes		0.36 w	6	SCANDINAVIA, OF SCAN-			1	Sebennytus? Semen-			
Santonum Portus, La				DIA ?		15.0	2	houd	31.0	31.13	24
Rochelle		1.9 w	6	Scaptia, Passerano	41.54	12.47		Sebēthus F., Madda-		1410	10
Santonum Prom		1.13 w	6	Scarabantia, Oedenburg Scarcopi		16.36 9.33	14	lona Sebīnus L., Lago d'Iseo		14.18 10.5	13 8
Sapianae, Fünfkirchen, or Pecs.		18.16	1.1	Scardona, Scardona		15.55		Secerrae, S. Celoni		2.31	7
Sapis F., Savio			8	Scardona I., Grossa, or	23.30		1 1	Secia, or Gabellus, F.,			
Sapphe, or Bezabde,				Lunga	44.0	15.1	14	Secchia	44.30	10.42	8
Jezireh Ibn Omar	37.17	41.59	22	Scardus M., Sharra-		01.0		Securisca, Tcherezelan		24.39	14
Saragana, Sinkar		45.5	22	dagh, or Tehardagh		21.0	14	Secusia, or Segusio,		7.1	8
SARAMĒNE		36.0 67.0	$\begin{bmatrix} 20 \\ 3 \end{bmatrix}$	Scarphe, or Eteonus? Scarpheia		23.34 22.40	16 16	Susα*Sedūni	46.15	7.40	S
Sarapana, Scharopani		43.6	22	Scenae Mandrarum		31.19		Segantiorum (or Setan-			
Sardica, Sophia		23.27	14	Scenae (Succoth), r. n.				tiorum) Portus? Lan-			
Sardis, Sart	38.28	28.5	19	Shibbeen		31.22	24	caster B	54.0	3.0 w	5
SARDO, OF SARDINIA,		0.0		Scepsis		27.17	19	Segedūnum, Cousens	55.0	1 30 77	5
Sardinia		9.0	9	Scetie		$30.15 \\ 25.31$	$\begin{vmatrix} 24 \\ 19 \end{vmatrix}$	House	30.0	1.30 w	
Surâfend		35.19	21	Schiste		22.34	16	Aest.?	53.25	3.10 w	5
SARGARAUSĒNE		36.0	20	Schoenus, Kalamaki	37.55	23.1	18	Segelocum, Littleboro'	53.20	0.46	5
SARMATIA	54.0	30.0	2	Schoenus F.? Kanavari	38.17	23.13	16	Segessera, Bar-sur-Aube		4.42	6
SARMATIA ASIATICA		45.0	2	Schoenus Portus, B. of	95.55	09.1	10	Segesta, or Egesta, n.	27 50	19.54	12
Sarmatici Ms	49.0	20.0	14	Schoenus S., B. of Loxa		23.1 28.7	16 19	Segesta Segeste, Sestri Levante		9.26	8
Mare Suevicum, Bal-				Sciathis M., Saita		22.17	18	Segisamo, Sasamon		4.12 w	7
tic Sea	57.0	20.0	2	Sciathos I., Skiatho		23.28		Segisamuncŭlum, Bal-			
armizegetūsa (Col.			1	Scidrus, Sapri	40.1	15.49	9	luercanes		3.11 w	7
Ulpia Trajana)	45.30	22.50	14	Scillium, Kuzareen	34.57	8.47	23	l*Segni		5.50	. 6
									(68)		

							6 L D	*******	*		
Bogobodium, Sereus	170 31/	5°.45'	6 1	NAMES. Serīphos, Livathi	270 Q'		иар. 19	NAMES. Signia, Segni	LAT.	LONG. M.	11
Begobriga, Segorbe		2.19 w	7	Seriphos I., Serfo		24.30	19	Sigrium Pr., C. Sigri		25.50	19
Segodūnum, aft. Ruteni,	10.21	2120 11	- 1	Seriane, Esrieh		37.48	20	Sigus? Summah		6.49	23
Rhodez	44.21	2.35	6	SERICA, China			2	Sihor (or River of			
Segontia, Epila		1.13 w	7	Sermanicomagus, St.				Egypt)? Wady el-			
Segontia, Siguenza		2.41 w	7	Laurent de Séris	45.56	0.29	6	Arish	30.45	33.40	24
*Segontiaci	51.6	1.30 w	6	Sermo, Mezalocha		4.3 w	7	Sila Silva		16.20	9
Segontium, Caer Seiont			_	Sermyle, n. Ormylia		23.34	15	Silandus, Selendi		28.59	20
(Caernarvon)		4.15 W	5	Serota, Verocze		17.26	14	Silarus F., Sele		15.0	9
Segora, Segré		0.52 w	6	Serpa, Serpa		7.24 W	$\begin{vmatrix} 7\\20 \end{vmatrix}$	Silarus F., Silaro		11.40	8 24
Segosa, Escourse		1.1 w 4.52	6	Serrhae, Kara Bambouj Serus F.? Sang-koi		38.11 105.0	20	Sile Silis F., Sile		32.9 12.15	8
*Segovellauni Segovia, Segovia		4.52 4.8 w	7	Servittium?		17.23	14	Silla, or Delas, F.,	40.40	12.10	0
*Segusiāni		4.30	6	Sesămus, aft. Amastris,		11.20	17	(Gyndes?), Diyalah	34.0	44.50	22
Segusio, Susa		7.1	Š	Amasserah		32.24	20	*Silures	52.0	3.10 w	5
Segustero, Sisteron		5.55	6	Sessites F., Sesia		8.25	S	Silva Laurentia		12.25	11
Seir Mt., Jebel esh-		••••		Sestinum, Sestino		12.16	8	Silva Teutobergiensis		9.0	25
Sherah		35.35	24	Sestos		26.25	19	Silvanectes, Senlis		2.35	6
Seirae, Lopesi		21.55	18	*Sesuvii	48.40	0.10 w	6	Silvia? Kupris		17.11	14
Sela		21.35	18	Setantiorum (or Segan-				Silvium, Garagnone		16.10	9
Sela F., Langovardho		21.38	18	tiorum) Portus? Lan-				Simbrivīni Montes		13.5	11
Selambina, Solobrena	36.45	3.39 w	7	caster B		3.0 w	5	*Simeni, or Iceni	52.25	1.0	5
Selemnus F		21.50	18	Seteia (or Segeia)				Simois F., Mendere			
Seleucīa		44.39	22	Aest.?		3.10 w	5	Tehai	39.55	26.15	19
Seleucia?		35.40	21	Sethrum?		32.3	24	Simois F. (Sicilia),	00.0	70.71	10
Seleucia (Cilicia), Selef-		00 = 1		Setia, Sezza		13.5	11	Freddo		12.54	12
keh		33.57	20	Setius M., Cette		3.39	6	Simyra, Jahmura	34.50	36.0	20
Seleucia (Pamphylia)		31.19	20	Seumara? Gartiskalsk		44.46	22	Sin, Desert of, Wady	90 50	22.04	24
Seleucia in Pieria, n.		95 50	20	Sevo M., Mt. Sevo, n.		19.0	2	Mokatteb		33.24 32.21	24
Suadeiah		35.56	20	Gottenburg		12.0	-	Sin (Pelusium)? Tineh *Sinae		115.0	2
Selencia Sidēra, Eger-		20.57	20	Sex, or Saxitānum, n. C. Sacratif		3.30 w	7	Sinai, Mt., Jebel Monsa,	50.0	113.0	
SELEUCIS		30.57 38.15	20	Sex Insulae? Hajarou		0.00 11	١.	Jeb. Katerin, &c	28.30	34.0	21
Selge, Surk		31.10	20	en-Nekkor, &c		3.48 w	23	Sinarum S	20.00	01.0	i
*Selgŏvae		3.30 w	5	Sexantaprista, Birgos			14	Sinda, Agelan	37.18	29.36	20
Seliniāna? Estrica		8.23 w	7	Sextantio, r. n. Castel-				Sinds, Anapa		37.17	3
SELINITIS		32.30	20	nan (on the Lez)		3.53	6	Sindocanda? Candy	7.18	80.47	2
Selīnus, Kosmas		22.45	18	Shalem, Salim			21	Sindomana? Sehwan		67.55	3
Selīnus, Pileri		12.48	12	Shechem, or Sychar			1	Sindus		22.50	15
Selīnus, or Trajanopo-				(Neapolis), Nablous		35.14	21	Sinerva, Seni Beli		39.19	20
lis, Selinty		32.19	20	Shiloh, Seiloun	32.5	35.16	21	Singa	37.30	38.15	20
Sclinus F., Madiani	37.36	12.46	12	Shunem, Solâm	32.37	35.21	21	Singames	42.26	41.32	22
Selīnus F., Vostitza	38.5	22.1	18	Shur, Desert of	30.45		24	Singăra, Sinjar	36.17	41.51	22
Selīnus Portus, Esmarh		26.30	23	Shushan (Susa), Soos		48.25	22	Singas F., Araban			
Sellasia, St. Saranda		22.59	18	Siagul, Kasr ez-Zeit			23	Tchai		37 40	20
Sellium, Seijo		8.36 w	7	Siazūros, Shahrizoor			22	Singidūnum, Belgrade	44.48	20.37	14
Selymbria		28.16	14	*Sibae			3	Singitious S., G. of	40.10	010	7.5
Semirus F., Simmari		16.37	$\begin{vmatrix} 9 \\ 25 \end{vmatrix}$	Sibaria, Zamocina			7	Monte Santo		24.6	15 15
*Semnones Sena F., Cesano		13.0	8	Siberena, S. Severino *Sibuzates			9 6	Singos		23.48 5.0 w	7
Sena Gallica, Sinigag-		13.0	1 0	*Sibyllates			6	Sinna, Zabliak		19.10	14
lia		13.13	8	*Sicambri			25	Sinnus F., Senio		11.40	8
Sena Iª., I. de Sein		4.50 w	6	Sicca Veneria, Kassir		1100	1	Sinonia I., Zannone		13.3	9
Sena Julia, Sienna		11.21	8	Jebir		8.28	23	Sinope, Sinoub		35.11	20
*Senones		2.45	6	Sicinos I. and Town,				Sintha, Sennah		47.20	22
*Senones		12.40	8	Sikino		25.8	19	Sinuessa, Mondragone		13.54	9
Senones, Sens		3.17	6	Sicor Portus, Baie de				Sinus ad Gradus		4.30	6
Sentice, Castroverde		5.51 w	7	Bourgneuf	47.0	2.5 w	6	Siphnos I., Sifano		24.42	19
Sentinum, Sentina		12.50	8	Sicoris F., Segre		1.12	7	Sipia, Visseiche		1.20 w	6
Senus F., Shannon		8.0 w	2	Siculum Fretum, Strait			١.	Sipontum (or Sipus),			1
Sepelaci, Castellon de la		0.4	1	of Messina	010	00 11	9	Siponto		15.53	9
Plana		0.4 w	7	Sicyon, Vasiliko			18	Sipus (or Sipontum),		15.50	1
Sepia M		22.21	18	SICYONIA			18	Siponte		15.53	9
Sepias Prom		23.21	15	Side?			18 16	Sipylus M., Manisa		97.95	170
Sepinum, Sepino Sepomana, Omago		14.36	9 8	Side? Side, Eski Adalia			20	Sirenum I	90.0±	27.25	19
Sepphoris, aft. Diocae		13.31	0	Side, or Sidus, Sousaki			16	Sirenūsae Iªc., Galli	40.35	14.26	13
sarēa, Sefurieh		35.17	21	Sidena, Boghazshehr			19	Sirieis? Sis		35.50	20
Septem Maria		12.15	S	SIDĒNE			20	Sirio, Cerons		0.20 v	6
Septem Fratres, Jebe		12.10		Sidenus F., Puleman		0	-	Siris		16.37	9
Монва		5.25 w	23			37.29	20	Siris F., Sinno		15.30	9
Septempeda, S. Severine		13.12	S					Sirmio, Sermione		10.37	8
Septimanca, Simancas.	. 41.35	4.50 w	7	schan	36.20		20	Sirmium, Mitrovitz	45.0	19.36	14
Sequana F., Seine		1.40	6				9	Sisapon, Almaden		4.481	7
*Sequăni		5.40	6	Sidolocum, Saulieu			6	Sisar, or Usar F.?			1
Seranūsa		36.48	20				21	Ajeby		4.45	23
Serapaeum		29.3	26				3	Sisara Palus, L. of Jebel		0.05	00
Serapēum (Baal-				Sidyma			20	Ishkel		9,35	23
zephon?), r. belon		20 10	0.	Siga, Honain		1.51 w	23	Siscia, Siszek		16.22	14
Birket Temseh		32.10	24	Siga F., Tewantz		1.51 w	23 19	Sitacus F., Sita Rhe-		51 20	2
Serāpis I., Massera Serbonis Lacus, Sabakai		58.50	3	Sigēum Prom		26.12 26.12	26	gianSITHONIA		51 30 23.55	15
Bardowal		33.0	21	Signia, Segna				Sitifis, Setif		5.11	21
	0210	20.7	. ~ .			22.00			(69		
										-	

NAMES.	LAT.		MAP.	NAMES.	LAT.	LONG.	YAP.	NAMES.	LAT.	LONG. M	
Sitomagus, Dunwich			$\begin{vmatrix} 5\\22 \end{vmatrix}$	Spiraeum Prom., C.	9-0 101	090 11/	18	*Suessctāni? *Suessiones			6
Sittace		44.26 44.30	22	Spoletium, Spoleto		12.48	8	Suessula, Sessola		$\frac{3.20}{14.22}$	13
Sivel, or Suel, Cast. de	00.20	11.00		Stabatio, Monsetier		6.30	8	*Suctri		6.30	6
Frangerola	36,33	4.37 W	7	Stabine, Castellamare	40.41	14.29	13	*Suēvi	51.20	14.0	25
Smenus F., Arna		22.33	18	Stabula, Ottmarsheim		7.30	6	Suevicum Marc, or			
Sminthium, or Chryse		26.10	19	Stabulum Novum, Sit-				Sarmatīcus Oceānus,			
Smyrna, Smyrna	38.25	27.10	19	_ jas	41.15	1.49	7	Baltic Sea		20.0	2
Smyrna Antiqua		27.10	19	Stachir, or Trachir, F.,	10.00	7.0		Sufasar? Medeya		2.45	23
Soastris, Keuprikeni		27.26	14	Gambia		15.0 w	15	Sufes, Esbibah		9.7	23
Socoh, Esh-Shuweikeh.		35.4	21 22	Stageirus, or Stageira? Stanacum?		23.48 13.51	15 14	Sufetŭla, Sbeitlah Suillum, or Helvillum,		9.15	23
Soducēne* *Sogdi		45.30 69.30	3	Staneelum?		18.47	14	Sigillo		12.45	8
SOGDIĀNA		64.0	3	*Statielli		8.25	8	Suindinum, aft. Ceno-		12.10	
Solentii Iac., Zirone, &c.		16.10	14	Steiria, r. on Porto	1110,	010		mani, Le Mans		0.11	6
Soli, Solia		32.51	20	Rafti	37.53	24.1	18	Suīnus F., Salino		14.0	8
Soli, or Pompeiopölis,				Stelae		25.13	19	*Suiones	60.0	15.0	2
Mezetli	36.44	34.34	20	Stenne, Rotherthurm		24.14	14	Suissa		39.53	20
Solia, or Arae Hesperi,	0 = 0.1	0.0		STENYCLERUS		22.0	18	Suissatio? Vittoria		2.42 w	7
S. Lucar la Mayor		6.2 W	7	Stephane, Istifan		34.34	20 16	Sulcense Prom., Punta		2 92	9
Solimariaca, Soulosse		5.44	6	Stiris, r. n. Kyriaki		22.46	14	Sperone Sulci? Bari		8.23 9.38	9
Sollium	38.48	24.5 20.52	15	Stobi, Stobi	41.10	21.50	14	Sulci, Porto Botte		8.33	9
Soloeis Pr.? C. Spartel		5.56 w	23	d'Hieres	43.0	6.25	8	Sulgas F., Sorgue		5.0	6
Soloeis Pr.? C. Cantin		9.15 w	2	Stomalimne		27.2	19	Sulia Prom., C. St. Paul		24.31	19
Solocis, or Solventia,				*Stoni		10.45	8	Sulis ?		3.15 w	6
Pr.? C. Blanco	20.50	17.8 w	2	Stratae-burgus, Stras-				Sulloniacae, Brockley			
Solomacum?		0.51 w	6	bourg	48.35	7.45	6	Hill, n. Stanmore	51.38	0.18 w	5
Solona, Città del Sole	44.13	12.0	8	Stratonicēa, or Idrias,				Sullucu, or Collops par-			
Solonium? Sullonaz	45.50	5.28	6	Eski-hissar		28.11	19	vus? Tagodeite		7.36	23
Solus, or Soluntium,				Stratus, r. n. Lepenn		21.22	15			13.3	11
Castello di Solanto		13 31	12	Stravianae, Nassicz		18.8	14	Sulmo, Sulmona		13.56	9
Solygia, Galata		22.59	18	Strongyle I., Stromboli	38.47	15.13	9	Summuntorium, Kuh-		11.15	25
Solyma M., Taktalu		30.30 15.24	9	Strophädes I ^{ne} ., Strofad-	27 15	21.0	18	Summus Lacus, Samo-		11.15	20
Sontia, Sanza Sontius F., Isonzo	46.0	13.40	8	Struthus Portus, Vour-	01.10	21.0	10	laco		9.24	8
Sonus F., Sone	24,30	83.0	2	lia Bay	37.28	23.2	18	Summus Penninus, Great			
SOPHĒNE		39.30	22	Stryme	40.52	25.36	19	St. Bernard		7.9	8
Sophon, Sabandseha		30.15	20	Strymon F., Struma, or				Summus Pyrenaeus	42.46	0.33 w	6
Sora, Sora		13.38	11	Kara-su	42.0	23.17	14	Summus Pyrenaeus,			
Sorabile, Mamojada	40.13	9.17	9	Strymonicus S., G. of			1	Bellegarde	42.30	2.50	7
Soracte M., Monte S.	40.17	10.00	- 7	Rufani		24.0	19		49.1	1.10	6
Oreste Old Sa	42.17	12.30	11	Stucia F., Dovey		4.0 W	5 8	Roncesvaux Suna? Nerola		1.19 w 12.49	6
Sorbiodūnum, Old Sa- rum	51.6	1.48 w	5	Stura F., Stura Stymphālus, n. Khionia		$7.20 \\ 22.27$	18	Sunium, r. on C. Co-		12.70	111
Sordi, or Sordones		2.30	6	Styra, Stoura		24.13	15	lonna		24.2	18
Borck, Valley of, Wady				Styx F., Mavro Neria		22.14	18	Sunium Prom., C. Co-			
es-Surar		34.50	21	Suana, Sovana	42.38	11.36	S	lonna	37.39	24.2	18
Soroba, Sarumsak	38.52	35.37	20	*Suanetes	46.0	9.47	8	Sunium Prom. (Paros)	37.18	25.19	19
Bossius F., Fiume di	0 7 40	10.00	40	*Suani		42.30	22	Superum, or Hadriati-			
Marsala Castelnas	37.48	12.30	12	*Suardones Sub Lanuvium, San	54.0	10.30	25	cum, Mare, Adriatic		14.0	8
Sostomagus, Castelnau-	43 90	1.59	6	Gennarello	41.40	12.45	11	Sea		45.0	22
Sostra?		25.11	14	Sub Lupatia, Anticag-	12010	12.10	1	Sura, Suram		43.36	22
*Sotiātes		0.0	6	lie	40.40	16.43	9	Sura, Surieh		38.48	20
Sotium, Sos		0.9	6	Sub Murānum, Castro				Surius F., Tchenisskali		42.20	22
Southern Horn (of				Villari		16.11	9	Surrentum, Sorrento	40.37	14.22	13
Hanno)? Sherboro'		10.70		Sub Radice	42.39	25.10	14	Susa (Shushan), Soos		48.25	22
Sound	7.40	12.50 w	2	Suh Romula, or Romu-	(O = =	1 . 1		Susia? Zuzan	34.20	60.45	3
Sozopŏlis, for. Apollo- nia, Sizeboli	19 98	97.44	14	lea? n. Andretta Sub Sabione, Clausen	40.57	15.1	9			48.0	23
Spalathrae	39.11	23.14	14	Subis F., Gaya	40.59	11.32	8 7	Sutrium, Sutri Syagros Prom., Ras el-	42.10	12.12	11
Sparta, or Lacedaemon,	00.11	20.11	10	Sublaqueum, Subiaco		13.5	11	Had	22.33	60.0	3
n. Mistra	37.5	22.26	18	Subur F., Wady Sebon		6.0 w	23	m a contract		16.28	9
Spartarius Campus		1.0 w	7	Suburbanum Commodi,				Sybaris F., Coscile		16.20	9
Spauta (or Mantiane)				Roma Veechia	41.49	12.34	11	Sybota, Murtzo, or			
L.? L. Urumiyah		45.30	22	Suburbanum Hadriāni,				Murto		20.15	15
Spelunca, Sperlonga	41.14	13.25	9	Sette Bassi		12.36		Sybota I., Sivota		20.14	15
Speluncae, Grotta Rossa	40.44	17.46	9	Subzapara, Hirmanli	41.55	26.0	14	Sybritia	35.13	24.36	19
Speos Artemidos? Beni Hassan	27.55	30.53	24	Succoth (Scenae), r. n. Shibbeen	30.16	31.22	24	Sycaminos, Athleet, or Castel Pelegrino	32.43	34.56	21
Sperchine		22.5	15	Sucidava, Kouzgoun		27.43		Syce	41.2	28.59	26
Sperchīus F., Ellada	38.56	22.5	15	Sucro, Sueca		0.19 w	7	Sychar, or Shechem			
Sphaeria? Poro	37.30	23.28	18	Sucro F., Xucar		1.0 W	7	(Neapŏlis), Nablous		35.14	21
Sphagia, or Sphacte-	20 50	01.43	10	Sucronensis S	39.20	0.0	7	Syene, Essouan		32.56	3
ria I		21.41	18	Sudčti M., Sudeten Ge-	50.10	17.0	25	Syllon Angulani		23.45	$\frac{19}{20}$
Sphendale, Malakasa Sphettus, Spata		23.49 23.55	16 16	*Sudrăcae, or Oxydră-	30.10	17.0	25	Sylleum, Assarkeni Symaethus, Regalbuto		31.2 14.29	12
Sphingium, Phicium, or	_,,,,,			cac	28.40	72.0	3	Symaethus F., Simeto		14.52	12
Phoenicium, M., Faga		23.12	16	Suel, or Sivel, Cast. de			1	Symbölum		24.24	19
Spina? n. Mezzano		12.8	8	Frangerola		4.37 w	7	Syme I., Symi		27.53	19
Spinae, Speen, n. New-	51 95	1.01		Suessa, Sessa		13.54	9	Synaus, or Synnaus,	90 7	20.5	20
bury	01.20	1.21 w l	5 11	Suessa Pometia?	41.25	13.8	11 "	Simaul	(70)	29.5	20
									(10)		

NAMES. Synnada, Affoum Kara-	LAT.	LONG.	MAP.	NAMES. Tanis (Zoan?), San	LAT. 30°.59'		мар. 24	NAMES. Taurasium? Taurasi	LAT. 40°.59'	LONG. M. 14°.58' I	AP. 9
hissar	38°.45	300.38	20	Tanitic Mouth (of Nile),	00 .00	01 .10		TAURICA, Crimea	45.0	34.0	3
Syphaeum, Montalto	39.25	16.8	9	Om Faradjeh	31.10	32.20	24	Tauroentum, Tarente	43.11	5.41	6
Syracellae, Migalgara Syracūsae, Siracusa		26.51 15.15	14 13	Tannetum, or Tanetum,	44.46	10.27	8	Tauromenium, Taor-	37.49	15.16	12
SYRASTRENE		71.30	2	Tanus (or Tanaus) F.,	****	10.21		Tauriana, Traviano		15.55	9
Syrias, or Lepte, Prom.,				River of Luku		22.37	18	*Taurini	45.0	7.45	S
C. Indjeh		34.59	$\begin{vmatrix} 20 \\ 19 \end{vmatrix}$	*Taŏchi		41.30 50.40	22	Taurunum, Semlin	44.51	20.32	14
Syrnae I., Joannes Syros, Syra		26.41 24.57	19	Taŏke, Khor Gassair Tape? Noozerubad		53.24	3	Taurus Mons, Allah Dagh, Bulghar Dagh,			
Syros I., Syra		24.55	19	Taphiae I.e., Telboides				&c	37.0	34.0	20
Syrtis Major, G. of		100	02	Is	38.35	20.50	15	Taurus M. (Sicilia),	0= 51	7574	10
Syrtis Minor, G. of		18.0	23	Taphiassus M., Kaki-	38 25	21.44	18	Mount Venerella Taurus Prom., Capo S.	37.31	15.14	12
Kabes		11.0	23	Taphis, Tafah		32.30	3	Croce	37.15	15.15	12
Sys, or Sythas, F		22.40	18	Taphos I., Meganisi		20.46	15	Taus, or Tava, Aest.,			-
T.				Taphros, or Fossa, Strait of Bonifacio		9.10	9	Tava? Tantah		3.0 w	24
Taanach, Taanuk	32.31	35.14	21	Taphus, Tafio		20.23		Tavae, Tavi, n. Leon-	30.30	00.00	
Tabae, Dawas	37.26	28.50	20	Taphytis Prom. (Aspis,			1	forte	37.37	14.22	12
Tabae? Bannah		51.5	$\begin{vmatrix} 2\\20 \end{vmatrix}$	or Clypea), Ras el-		77.0	92	Tavium, Boghaz Keui		34.34	$\begin{vmatrix} 20 \\ 9 \end{vmatrix}$
Tabala, Davala Tabellaria, Castellaccio		28.57 11.38	8	Melhr	50.02	11.9	23	Tavola F., Golo Taxila, Manikyala		9.10 73.0	3
Taberna Frigida, Fri-		11,00		Arabs Tower	30.47	29.34	24	Taygetus M		22.22	18
gido	43.59	10.9	8	Taprobane, or Salice I.,		01.0	1	Teanum, Teano		14.3	9
Tabor M. (Atabyrium,		51.0	3	<i>Ceylon</i> *Tapȳri		81.0 53.0	3	Teānum Apulum, Civi-	47.46	15.14	9
or Itahyrium), Jebel				Tarabenorum Vicus,		00.0	0	Teate, Chieti		14.11	9
et-Toor	32.42	35.25	21	_ Vico	42.11	8.47	9	Teāte Apŭlum, Chieuti	41.50	15.10	9
Tabrăca, Tabarkah		8.45	23	Taras F., Tura		17.10	9	Tecmon?		20.56	15
Tabuda, or Tabulla, F.?		2.7	6	Taras, or Tarentum,		17.14	9	*Tectosăges Tedanius F., Zermagna		32.40 15.50	20
Taburnus Mons, Monte				Tarasco, Tarascon		4.39	6	Tegea, Paleo Episkopi		22.26	18
Tuburno		14.30	13	*Tarbelli		1.20 w	6	Tegiānum, Diano		15.31	9
Tacape, Khabs, or Kabes Tacona?		10.4 31.3	23 24	Tarbellicae, or Aquae Augustae, Dax		1.2 w	6	Teglicium, Vetrena Tegŭla, Siligua		26.59 8.49	14 9
Tader F., Segnra		1.40 w	7	Tarentinus S., G. of	10.10	1.2 11	"	Tegyra		22.58	16
Tadinum, S. Maria Ta-				_ Taranto		17.0	9	Teichiussa		27.26	19
Tadman on Pulman		12.48	8	Tarentum, or Taras,		1711	9	Teichos, Kastro Kalo-	200	91.54	18
Tadmor, or Palmyra,		38.14	20	Taranto Targines F., Tacina		17.14 16.50	9	gria Tekoab, Tekua		21.54 35.15	21
Tadutti, Tattubt		6.8	23	Taricheae, El-Kerak		35.36		Tela?		4.50 w	7
Taenarum, or Taena-			1	Tarichiae I., Alkuri-		77.0		Teleboas F., Kara Su	38.45	41 40	22
rium, Prom., C. Ma-		22.29	18	yah Tarnadae, St. Maurice		11.0 7.0	23	Telesia, Telese		$14.30 \\ 23.7$	9 15
Tacnărum, or Caenepo-		44.40	10	Tarnis F., Tarn		1.40	6	Telethrius M., Ploko Tellēnae, Toretta		12.28	11
lis, Kypariso	36.27	22.27	18	Tarphe	38.44	22.37	16	Tellonum?	44.18	0.51 w	6
Taenia Longa, Fagasah,		4 57 ***	99	Tarpodizus?		26.58	14	Telmissus, Makri		29.10	20
or Tagasah Tagaba, Tubukoh	31.31	4.57 w 34.4 3	23 21	Tarquinii, <i>Trachina</i> Tarracīna, or Anxur,		11.46	8	Telo Martius, Toulon Telonius F., Turano		5.54 12.56	11
Tagara, r. of Deoghir	,		1	Terracina	41.16	13.15	11	Telos I., Piskopi, or Tilo		27.25	19
n. Aurungabad		75.13	2	Tarrăco, Tarragona		1.16	7	Telphūsa, n. Vanena	37.44	21.53	18
Tagouius F., Tajuna Tagus F., Tajo (or		3.20 w	7	Tarraconensis		3.0 w 8.39	9	Temathia M. (or Ma- thia), Lykodhimo	36.55	21.51	18
Tugus)	39.28	8.20 w	7	Tarrba		23.52	19	Temenium		22.45	18
Tahapanes, Tahpanes	,			Tarsatica, Tarsatch	45.19	14.27	8	Temesa, or Tempsa?			
or Hancs (Dapline) Tell Defenneh		29.2	24	Tarsaticum, n. Fiume		14.27	14	Torre del Piano del		16.6	9
Taizalum Prom., Kin-		32.3	44	Tarsie Prom., Ras Djrd Tarsius F., Kura Dere		54.30	0	Temnus, Menimen		27.5	19
naird's Head	57.42	2.0 w	2	Su	40.0	27.50	19	Tempe, Valley and Pass,			
Talabriga? Salten		8.34 w	7	Tarsus, Tersoos		34.58	20	Valley of Lykostomo,		99 25	130
Taletum M., St. Elias		22.22	18	Tartărus, or Hadriā- nus, F., Tartaro		11.20	8	or Dereli Temple of Apollo Co-		22.35	15
Taliata, Gugersinlik	. 44.30	22.14	14	Tartessus (Calpe?), El			1	rynthus	36.51	21.56	18
Talmena? Ras Godem.		60.10	3			r 00	١.	Temple of Ceres		22.27	18
Tamare? Tumerton Tamaris F., Tumbre		4.11 w 9.0 w	5 7	Roque Taruenna, Terouenne		5.23 w 2.7	$\begin{cases} 7 \\ 6 \end{cases}$	Temple of Jupiter (Aegina)?		23.32	18
Tamarus F., Tamar		4.12 w	5	Tarus F., Taro		10.0	8	Temple of Jupiter Pa-	01.10	20.02	10
Tamarus F., Tamaro	. 41.17	14.45	9	*Tarusātes	44.0	0.20 w	6	lenius, Campo di			1
Tamassus Tamesis, or Tamēsa, F.		33.13	20	Tarvědum, or Orcas,		2 2 4 777	,	Giove		14.3	9
Thames		1,3 w	5	Prom., Dunnet Head Tarvessedum, Madese		3.24 w 9.20	8	Temple of Poseidon Temple of Venus (Cy-		23.1	18
Tamissa Aest., Mouth	h		1	Tarvisetum, Turvis		13.35	14	prus)	34.51	32.22	20
of Thames		0.40	5	Tarvisium, Treviso		12.16	8	Templum Circes		13.3	11
Tampum ?		0.47 w 24.3	16	Tasacarta? Tasaccora? Mascara		$\begin{array}{c} 31.52 \\ 0.6 \end{array}$	24 23	Templum Feroniae Templum Hercŭlis? n.		13.13	11
Tamyras, or Damūras	,	21.0	10	Tasciaca, Thesée, n.		0.0	20	C. Roche		6.8 w	7
F., Nahr ed-Damou.	r 33.41	35.30	21	Montrichard	47.20	1.19	6	Templum Jovis Urii	41.7	29.7	20
Tanager F., Tangro, o.		15.20	9	Tataium		30.23	20	Templum Junōnis La-		17 17	9
Tanagra. Grimadha		15.30 23.36	16	Tatta Palus, L. of Kodj Hissar, or Touz Ghieud		33.30	20	ciniae Tempsa, or Tcmĕsa?		17.11	-
Tanais F., Don	. 50.35	50.0	2	*Taulantii	41.0	19.35	14	Torre del Piano del			
floarus F., Tanaro	. 44.50	8.10	1 8	Taunus M., Taunus		8.20	25	Casale		16.6	1 9
									(71	,	

NAMES.	LAT.	LONG.	MAP		LAT.	LONG.	MAP.		LAT.	LONG.	
*Tenetheri			25	Thenae, In Wady			0.0	Thule, Shetland Islands			
Tenča, Klenia		22.52	18	Theny	34°.40	' 10°.35'	23			41.0	3
Tenedos		26.5	19	Theodosiopolis, for. Ca-				Thuria, u. Veisaga		22.4	13
Tenedos I., Tenedos		26.0	19	rana, Erzeroum	39.55	41.19	22	Thurii, aft. Copiae		16.23	9
Teneric Plain		23.18	16	Theodosiopolis, for. Re-	00 =0	10.4		Thurium, or Orthopa-		00 #0	1 70
Tenos, Tino		25.11	19 19	saena, Ras el-Ain	36.52	40.1	22	gum, M		22.52	16
Tenos I., Tina		25.10	3	Thera? r. on Messa	20 01	0.5.00	10	Thyamia		22.41	18
Tentyra, Denderah		32.41 26.49	19	There I (Callista) San	30.21	25.29	19	Thyamis F., Calamas		20.25	15
Teos, r. n. Sighajik Tephrice, Divriki		38.15	20	Thera I. (Calliste), San- torin	26.25	25.28	19	Thyamis Pr., Mt. Mav-		20.11	15
Teredon, or Diridetis,	00.41	,0.10	20	Therambus		23.41	15	ronoro	00.0±	20.11	13
Jebel Sinam	30.15	47.45	22	Theranda		20.46	14	vani	38 47	20.15	15
Tergedum?		41.0	2	Therapne	37.3	22.28	18	Thyatīra, Ak-hissar	38.53	27.53	15
Tergeste, Trieste		13.47	8	Therapne?		23.22	16	Thyharna, Kassaba	38.31	27.45	19
Tergestīnus S., Golfo di				Therasia, Therasia	36,26	25.21	19	Thymbris F., Pursek			
Trieste	45,40	13.40	8	Therasia, Hiera, or Vul-				Tehai		30.40	26
Terias F., S. Leonardo	37.17	15.0	12	eāni I., Vulcano		14.56	9	Thymbrium, Derekeui	38.28	31.29	2:
Terīna? n. Nocera	39.8	16.7	9	Thermae, Lntraki	37.59	22.59	16	Thymena, or Teuthra-			
Terinacus, Hipponiates,				Thermae (Phazemoni-			1	_ nia, Timteh	41.58	33.9	20
or Vibonensis, S., G.			١.	tis), Kawsa		35.39	20	Thymnias S., G. of			
of S. Eufemia		16.0	9	Thermae Agrippae	41.59	12.44	11	Symi	36.38	28.0	19
Terioli, Tirol	46.43	11.6	8	Thermae Himerenses,				Thymoetădae, Kerat-		00.05	
Termerium Pr., Petra	04	05.00	1	Termini	37.58	13.41	12	zini	37.58	23.37	17
Termera		27.20	19	Thermae Selinuntiae,	0.0	10.5	1.0	*Thyni	41.0	30.0	20
Termes		2.24 w	20	Sciaeca	37.28	13.5	12			20.70	20
Termus F., Finme Temo,	50.55	30.26	20	Thermaiens S., G. of	40.15	00.45	1 70	Adassi		30.16	20
ar F. di Bosa	40.19	8.29	9	Saloniki	40.13	22.45	15	Thynias Pr., C. Ainada,		28.4	14
Testrina, Tomasso		13.18	8	nīca, Saloniki	40.38	22.58	15	or Kouri		22.45	18
Tetis, or Ruscino, F.,	12,21	10.10	ľ	Thermi, or Thermum,	10.00	22.00	10	Thyrides Prom., Capo	01.21	22.30	1.4
Tet	42,44	3.0	6	Vlokho	38.40	21.34	15	Grosso	36.29	22.21	18
Tetraphylia?		21.29	15	Thermodon F		23.30		Thyrium?	38.52	20.58	15
TETRAPOLIS		23.57	26	Thermodon F., Termeh			1	Thyrsns F., Tyrsi	39.55	8.35	9
Tenchcira, aft. Arsinoe,				Tehai	40.50	37.0	20	Thysdrus, or Tusdra,			
Taukra		20.32	23	Thermopylae		22.29	16	El-Jemm	35.21	10.39	23
Teudurum, Tudder		5.55	6	Thespine (or Thespia),			}	Thyssus	40.16	24.10	15
Teumessus		23.24	16	_ Lefka, n. Rimokastro		23.9	16	*Tibarēni	40.50	38.15	20
Teumessus M	38.18	23.24	16	THESPROTIA		20.40	15	Tiberias, Tubariyeh	32.48	35.34	21
Teuthea? Upper Ak-	00.0	04.61		THESSALIA		22.20		Tiberias L. (Sea of			
haia	38.6	21.34	18	THESSALIÖTIS	39.18	22.0	15	Galilee, or L. of Gen-			1
Teutheas F.?	38.3 25 9€	21.33	18	Thessaloniea, Salaniki	40.38	22.58	15		00.00	25.00	1 07
Teuthis, Dhimitzana		22.4	18	Theudoria, Thodho-	20.00	01 11	10	riyeh	52.50	35.36	21
Teuthrania, or Thy-	00.10	27.30	20	Thorosto Toborgh on	59.44	21.11	15	Tiberis, or Tibris, F.,	49.19	12.40	11
mena, Timteh	41.58	33.9	20	The veste, Tebesah, or Tipsa	25 10	8.8	23	Tevere, or Tiber Tibiscum, or Tibiscus?	44.14	12.40	111
Teuthrone, n. Kotorna		22.30	18	Thinae	00.10	0.0	1	Temeswar	45.43	21.20	14
Tentlussa I., Limniona		27.45	19	Thiar	37.58	0.48 w	7	Tibiscus F.? Theiss		20.6	14
Teutoburgium		19.0	14	Thimonepsi?	29.7	31.11	24	Tibiscus F.? Temes		21.0	14
Teutria, Pianosa		15.45	9	Thisbe, Kakasia		22.58	16	Tibisis F.? Ak Lom		26.0	14
Thagura? Tajeilt	36.16	8.20	23	Thisŏa, or Theisŏa		22.5	18	Tibula, Longo Sardo		9.11	9
Thalamae?		21.42	18	Thisŏa, or Theisŏa,				Tibur, Tivoli	41.59	12.49	11
Thalamae, Platzo	36.48	22.19	18	Lardha		21.58	18	Tiburnia		13.29	14
Thamara (Tamar), Kur-	0.1.0			Thius F., Kntufarina		22.12	18	Ticarius F., Valinco	41.39	9.0	9
nub		35.6	21	Thmuis? Tell Muit	30.59	31.30	24	Tichis, or Illiberis, F.,	40.0#	0 # 0	1
Thamnath, El-Burj		35.1	21	Thoantinm Prom.?				Tech		2.50	6
Thamnitica		35.0	21	(Carpathos), C. Bo-	95 51	97.11	10	Tichins		22.25	26
Thantia?		6.39 w 39.22	$\begin{vmatrix} 23 \\ 21 \end{vmatrix}$	Thousand Prom (Pho	55.51	27.11	19	Ticīnum, Pavia		9.10	8 8
Thapsaeus (Tiphsah)?	.,2.10	30.22	21	Thoantium Prom. (Rhodos), C. St. George	36.7	27.45	19	Ticīnus F., Ticino Tierna? Alt Orsova		$8.46 \\ 22.26$	14
· El-Hamram	35.55	38.54	20	Thoaris F., Turch		21120	10	Tifāta Mons, Monte	2410		1
Thapsus, Baltah	35.35	11.3	23	Tchai	41.8	37.11	20	Maddaloni	41.5	14.20	13
Thapsus, Magnisi		15.12	13	*Thomani	40.40	59.0	3	Tifernum, n. Limosani		14.39	9
Thasos		24.45	19	Thorae? Thinika	37.47	23.54	18	Tifernum Metaurense,			
Thasos I., Thaso		24.40	19	Thorax M., Gumuseh				S. Angelo in Vado	43.40	12.24	8
Thaumaci, Dhomoko		22.16	15	Dagh	37.48	27.25	19	Tifernum Tiberinum,			
Thaumacia?		23.14	15	Thoricus, Mandri	37.44	24.3	18	Città di Castello		12.15	8
Thaubasium?	30.31	32.10	24	Thornax M		23.13	18	Tifernus F., Biferno	41.40	14.40	9
Thehae (Aegyptus),	95 49	29.40	9	Thornax M	37.8	22.26	18	Tifernus Mons, Monte	41.05	1.4.07	
Karnak, &c		32.40 23.19	3	Thospitis L. (Arsissa,				Matese		14.27	23
Thebae (Thessalia), r.	00.10	20.19	16	or Arsēne)? L. of Van	38 40	42.40	22	Tigauda? Tigava Castra		1.42 2.10	23
n. Ak-Kedjel	39.17	22.45	15	Thoum, Etham, or Pi-	00.40	42.40	22	Tigra, Ruschouk		2 6. 1	14
Thebe		27.1	19	thom (Patūmos?), r.		- {	- 1	Tigrana?		47.25	22
Theches Mons? Tekieh				n. Abassieh	30.28	31.35		Tigranocerta? Sert		41.36	22
Dagh	40.25	39.45	20	THRACIA		26.0		Tigris F., Dijel, or			
Theganūsa I., Vene-				Thraustus	37.50	21.49	18	Tigris		13.32	22
tiko		21.54	18	Thria		23.33		Tigulia, Tregosa		9.28	8
Thelepte, Feriana			23	Throni Prom., C. Pila		33.53		TIGURÎNUS PAGUS	46.40	7.20	в
THEMISCY RA				Thronium		22.41		Tilavemptus F., Taglia-	100 -	0.50	
Themisey ra, Thermek. 4				Thronium? Krisilio	10.30	19.30	15	mento		12.56	8
Themisonium? Tefenii 3 Themae, Uastel Teme-	11.40	29.43	$20 \parallel$	Thubactis, Marsa Zou- raik	29 97	1.1.51		Tilis, Thil le-Châtel	47.31	5.10	6
1108 3	5.13	25.7	19	Thubuna, Tubnah			23	Tillium, Porto S. Ni-	10.44	8.9	9
						2120	20 P		(72)		

		YONG N	(A D	N 4 11710	T A T	FONC: A	A A D	NAMES	TAT	LONG M	
Tilphossa Fons	38°.21'		16 ()	Trachir (or Stachir) F.,	LAT.	LONG. B	1AP.	Trimontium, Eildon	LAT. 55°.34'	2°.42' w	
Tilphossium	38.22	23.1	16	Gambia	130.30	′ 15°.0′ w	2	Trinemeia, Bayati		23.54	16
Tilphossium M., Petra		23.2		Trachis	38.27	22.46	16	Trinius F., Trigno		14.35	9
Tilurus F., Cettina		17.0	14	Trachis		22.22	$\frac{16}{21}$	*Trinobantes		0.40	5 12
Timateus F., Timok	45.50	22.19	14	Trachys M		$\begin{array}{c c} 36.30 \\ 22.22 \end{array}$	18	Triopinm Prom., C.	01.01	10.10	14
Timalīnum, Fonta-	43.5	7.17 w	7	Traens F., Trionto		16.47	9	Krio	36.41	27.24	19
Timāvi Fons and Lacus,				Tragaea		25.33	19	TRIPHYLIA		21.43	18
Timao	45.48	13.35		Tragăsae, Touzla		26.11	19	Tripodiscus		23.14	16
Timethus F., Naso		14.46	12	Tragia I., Samopulo		26.49 24.14	19	Tripŏlis, Kash Yenijeh		22.0 9.0	15 20
Timiscum Taoukli-	40.27	22.20	14	Tragilus		22.14	18	Tripolis, Tirehboli		38.49	20
mani	43.26	28.32	14	Traja (or Tria) Capita,	0,111			Tripontium, Lilbourne,			
TIMONĪTIS		32.15	20	Torre Aguilar		0.47	7	u. Rugby		1.11 w	5
Tina F.? Eden		2.50 w	5	Trajan's Bridge		22.38	14	Trisanton F., Arun		0.32 w 22.21	5 16
Tinconcium, Sancoins	46.50	2.55	6	Trajan's Canal Trajanopŏlis, Ushak		31.21 29.33	24 20	Tritaea Tritaea, Kastritzi		21.55	18
Tangis, or Caesarea,	35,47	5.48 w	23	Trajanopolis, Orichowa		26.13	14	Tritium, Monasterio de			
Tania F., Timia		12.45	8	Trajectum, Utrecht		5.8	6	Rodilla		3.36 w	7
Tinna F., Tenna	43.14	13.45	8	Trajectus		0.47	6	Tritium Metallum, Tri-		0.42 ***	7
Tinnetio, Tinzen		9.35	8 11	Trajectus? Bitton	51.25	2.27 w	20	Triton F		2.43 w 23.0	7 16
Fiora Matiena, Torano Fipasa, Teffesad		13.15 2.26	23	Tralles, Aidin Guzel-	37.49	37 50	19	Triton F.? Wady Aka-		20.0	
Tipasa, Tiffesh		7.40	23	Trampya?		21.23	15	reith		9.55	23
Tiphae, or Siphae? r. n.				Transmarisca, Tourk-				Triton L	32.7	20.4	23
Khosia		22.54	16	Semil		26.30	14	*Triumpilīni		10.13	8 9
Liphsah (Thapsacus)?		20 54	20	Trapezopŏlis, Makuf		28.59 22.3	20	Trivīcum, Trevico		15.14 26.30	19
El-Hammam		38.54	40	Trapezus, Kuruniu Trapezus, Trebizond		39.45	20	Trochus		22.37	18
Prom., C. Kaliakra,				Trapheia?		23.19	16	*Troemi		34.0	20
or Kalagria		28.30	14	Trarium, Tusta	40.50	29.20	20	Troea ?		58.38	3
Tryns, Tiryns		22.48	18	Trasime nus L., Lago				Troezen, n. Damala		$23.22 \\ 23.22$	18
Tirzah?		35.18	21	Trusimeno, or L. di Perugia		12.8	8	Trogiliorum Portus		20,22	10
(Tiniscus?), Theiss		20.10	14	Traurium, Trau		16.15	14	Scala Green		15.14	13
Tissa, Randazzo		14.55	12	*Trausi		26.0	14	Trogilium Prom., C.			
Tităne		22.39	18	Treba, Trevi		13.14	11	St. Mary, or Kana		0 7 0	10
Titaresivs F., Xeraghi		22.15	15	Trebia, Trevi		12.48	8	pitza T		27.2	19
Titaros M		22.15	15	Trebia F., Trebbia Treboniānum, Trevig-		9.28	8	Trogītis L., L. of Soghla		32.15	20
litza		22.41	16	nano		12.12	11	*Troglodytae		37.0	3
Tithronium, Mulki, n.				Trebula Mutusca, Monte			1	Troicus M	29.53	31.25	24
Verzana	38.40	22.36	16	Leone		12.52	11	Troja		26.17	19
Titius F., Kerka		16.0	14	Trebŭla Suffenae? n. Lα		10 55		Troja (or Xypěte)? r		23.39	17
Tit heius M		23.4	18	Posta Treia, Treja		12.55 13.19	8 8	Tronis	38.32	22.44	16
lietufe		3.38 w	7	Trepontium, Treponti		12.59	11	Tropaea?		22.4	18
Tius, Filiyas		32.3	20	Trerus F., Sacco		13.6	11	Tropaea, Tropea		15.55	9
Tlos		29.27	20	Tres Tabernae		12.48	11	Tropaca Augusti, Tur-		7.25	8
Tmolus M., Kisilja Mousa Dayh		28.0	19	Tretum Pr., C. Bujia- roni, or Ras Sebba				Tropaea Pompeii		2.52	6
Tobius F., Towy	51.45	4.23 w	5	Rous (Seven Capes)		6.30	23	Trosmi, Matchin		28.4	24
Togisonus F.? Gorzone	3			Tretus, Pass of		22.45	18	Trotilus, Castello delle	ı	10.10	1.0
Canal		12.0	8	Treventum, Trivento		14.33	9	Brnea	37.17	15.10 13.50	12
Toisŏbis F., Mouth of		3.52 w	5	*Trevĭri Conito		6.0	6	*Truentus F., Tronto	52.20	6.40	25
Tolbiacum, Zulpich		6.38	6	Tria (or Traja) Capita, Torre Aguilar		0.47	7	Tubucci. Abrantes	39.27	8.11 w	7
Tolctum, Teledo		4.0 w	7	*Triballi	43.20	24.0	14	Tuburbum Majus, Zagh	•		
*Tolistobogii	39.30	32.0		*Tribŏci	48.30	7.30	6	wan Winner W.		10.10	23
Tollegatve, Talgata Tollentinum, Tolen-	45.36	9.52	8	Tricarāna, Kutzi		22.40 4.0	18	Tuburbum Minus, Tu	36.47	9.43	23
tino 1 oten		13.18	8	*Tricasses Tricasses, Troyes		4.6	6	Tucca Terebinthina			-"
Tolophon, r. u. Kiseli			16	*Tricastīni		5.20	6	Thaleh	35.31	8.41	23
Tolosa, Tonlouse		1.28	6	Tricca, Trikalo		21.48	15	Tucci, Custilleja de		C 10 mm	h
Tolous, Monzon		0.10	7	Trichonis L., Apokuro,		01.05	1 =	Campo		6.10 w 8.35 w	7
Tomārus M.?			15	or Vrakhori		21.35 21.42	15	Tude, Tay		12.26	8
Tomeus M			18	Tricoloni, Karatula		22.10	18	Tuerobis F., Teify		4.42 w	5
Tomi? Karli	. 44.3	28.37	14	Tricomia, Kaimak		31.25	20	*Tugĕni		8.40	6
Tourisa		38.53	22	*Tricorii		5.50	6	Tugia, Toya		3.5 W	7
Tonosa, Tunus			20	Tricorythus, r. n. Kate		9.1.1	16	Tulcis F., Francoli		1.7 8.10	6
Tophel, Tufileh Topium, Toppo		35.44 12.51	21	Souli Trikeri		$24.1 \\ 23.17$	18	Tullonia, or Tulonium			
Toronafeus S., G. of	f			*Tridentīni		11.15	8	Salvatierra	. 42.50	2.23 w	7
Kassandra	. 40.10		15	Tridentum, Trent	. 46.7	11.5	8	Tullum, Toul		5.54	23
Torone, Toron		23.55	15	Triera F., Treja		12.22 8 40 w	117	Tunes, Tunis		10.11 6.0	23
Torone, or Torone Parga		20,23	15	Trigundum, Aranton Trileucum Pr., or Coru		8.40 w	7	Tunnocelum, Bowness.		3.13 w	5
Torrnebis			19	C. Ortegal		7.52 w	7	Turaniāna, Roquetas		2.41 w	7
Toryne, or Torone	,		1	Trimammium, Rou-				Turba, Tuejar	. 39.50	1.4 W	7
Parga			15		43.39	25.32	14	*Turdetāni		6.30 w 4.30 w	7
*Toxandri Toxandria Locus	. 51.11 . 51.4	4.30 5.2	6			15.29	9	*Turdŭli			9
10	. 01.4	J. L	, 0	11 70100 0	1201	20.20	, ,	,,	(7)		
-											

NAMES.	LAT.	LONG.	MAP.		LAT.	LONG.	IAP.	NAMES.	LAT.	LONG. M	AP.
Turia, or Turium, F.,			- 1	Ulcaei Lacus? Balaton, or Platten See	160 52	180.0	14	Uxii (City of the)? Shikoftehi Suleimann	320 21	500.0'	22
Turia, or Guadala-	400.01	1°.11′ w	7	Ulia, Castro			7	Uxisama I	32 .2	30 .0	1
Turiasso, Tarazona	41.56	1.44 w	7	Uliarius, or Olario, I.,							
Turicen, Zurich		8.32	6	Oléron		1.15 w	6	V.			
Turissa, Osturiz		1.20 w	7	Ulla F., Ulla	42.42	8.30 w	7	Vaoca? Baja		9.3	23
*Turmodigi (Murbogi?)		4.0 W	7	Ulmi, St. Elias, n. Illincze	45.0	10.15	14	*Vaccaei Vacua F., Vonga		5.10 w 8.20 w	7
Turmuli, Alconeta Turnacum, Tournay		6.17 w 3.24	7 6	Ulpianum		19.15 23.18		Vada Sabăta, Vada		8.25	8
*Turones		0.30	6	Ulpianum, Ghinstendil		22.57	14	Vada Volaterrana, Vado		10.27	8
Turones, Tours		0.42	6	Ulubrae	41.35	12.51	11	Vadimēnis L., Lago di			
Turoqua?		8.31 w	7	Ulysses, Port of	37.33	15.7	12	Bassano		12.19	11
Turres. Tchardah, or		00.44	,,	Umbennum, n. Beau-	44.50	4.46	6	Vagal ? Meratte *Vagienni		1.11 7.35	23
Sharkeni		22.44	14	Umbrānum, Marano		10.46	8	Vagniacae, Southfleet		0.18	5
reliana, Torre Ripag-				UMBRIA		12.40	8	Vagoritum		0.15 w	6
nola	41.2	17.10	9	Umbro F., Ombrone	42.45	11.10	8	Vahalis F., Waal		5.10	6
furris Caesăris? Tag-		0.00	00	*Unclli		1.20 w	6	Valentia, Valence		4.53	6 7
Punis Funhanti Ras		6.32	23	Ur? Kalat Sherkat Ur of the Chaldees	35.27	43.16	22	Valentia, Valencia Valentīnum, or Forum	09,29	0.22 w	'
Furris Euphranti, Ras		17.58	23	(Edessa)? Urfah	37.10	38.50	22	Fulvii, Valenza	45.1	8.37	8
furris Hannibalis, Burj				Uranopŏlis (Sane)?		23.56	15	Valeponga? Albarracin		1.23 w	7
Salektah	35.26	11.4	23	Urba, Orbe	46.44	6.32	6	Valeria, Valera la			
furris Juliana, Torre		17.0		Urbate?		17.50	14	Vieja		2.12 w	9
Pelona Turris Libissonis, Porto		17.0	9	Urbiaca (Urbicna)? Urbicns F., Orvigo		1.18 w 6.0 w	7	Valetium, or Baletium Vallāta, S. Martin del	40.00	18.5	"
Torres		8.22	9	Urbinum Hortense, Ur-		0.0 11		Camino	42.26	5.56 w	7
Turris Stratonis, aft.			ľ	bino		12.38	8	Vallātum, Pörnbach		11.30	25
Caesarēa, Kaisuriyeh		34.54	21	Urbīnum Metanrense,	40.40		1	Vallis Domitiana, Po-	44.40	00.00	14
Turrus F., Torre		13.20	8	Urbania		12.32	8 8	Vallis Esdraālan Mari	44.4Z	28.39	14
Turuhlum, Tempio Turum, Ampfing		$9.6 \\ 12.27$	9	Urbs F., Orba Urbs Salvia, Urbisag-	44.40	8.38	ľ	Vallis Esdraēlon, Merj Ibn Amir	32.36	35.20	21
Tusca F., Ez-Zain		9.0	23	lia	43.12	13.23	8	Valvāta, Fornasette		10.34	8
Tuscania. Toscanella		11.52	8	Urcao, Porcuna	37.53	4.10 w	7	Vanduara, Paisley	55.50	4.26 w	5
Tusculanum, Toscolano		10.38	8	Urci, Almeria	36.50	2.31 w	7	*Vangiones		8.0	8
Tusculan or Thredma		12.44	11	Urcinium, Castel Vec-	41 5R	8.45	9	Vannia, Cividale		10.18 12.48	8
Tusdra. or Thysdrus, El-Jemm		10.39	23	Ureitanus S., B. of Al-	41.00	0.40	"	Vapincum, Gap		6.4	6
Tutatio? Kirchdorf		14.9	14	meria		2.30 w	7	Varadetum, Varayre		1.43	6
Tuthoa F	37.40	21.55	18	Ureium, or Uria, Rodi		15.53	9	Varae, Bodfari, n. St.		0.00	
Tyana, Kiz Hissar		34.41	20	Urgia, or Ugia	36.56	5.46 w	7	Varanua E Stalla		3.22 w	8
Tyanitis		$34.40 \\ 25.2$	20 19	Urgo, or Gorgon, I., Gorgona	43 26	9.55	8	Varamus F., Stella		13.3 4.6	6
Tylos, or Tyros, I., Bah-		20.2	13	Uria, or Hyria, Oria		17.38	9	*Varduli		2.40 w	7
rein	26.0	50.34	3	Uria, or Orra (Locro-			1	Vareda, Plumpton Wall	54.45	2.48 w	5
*Tymphaei		21.30	15	rum)? Palazzi		16.10	9	Varia, Vicovaro		12.55	11
Tymphrestus M., Ve-		91.50	7.	Uria L., L. of Meso-		21.26	18	Varia, or Verela, Varea e Variana, Rahova		2.26 w 23.57	14
Tyndarii Scopŭli, Tifah		21.50	15	Uriānns L., Lago Va-		21.20	10	Varianae, Kulting		16.48	14
Rocks		26.18	23	rano		15.45	9	*Varini		12.0	25
Tyndăris, n. Capa Tin-				Urias S.?		16.0	9	Varus F., Var	43.56	7.0	6
daro		15.2	12	Urium F., Tinto		6.36 w	7	*Vasates, or Vocates		0.15 w 2.0 w	6 7
Typhanene, n. Platiana Tyracinae, Traina		21.45 14.35	18 12	Uroconium, Wroxeter Ursaria, Orsera		2.38 w 13.36	8	*Vascones		5.4	6
Tyras		30.17	14	Ursi Prom., Capo dell'	10.0	10.00		Vastauna, Vastan		42.59	22
Tyras, or Danastris, F.,				Urso		9.24	9	Vaticanum Prom., Capo			
Dnicster		28.40	14	Urso, Osuna	37.17	5.9 w	7	Vaticano		15.51	9
Tyriaeum, <i>Hghun</i> Tyros, or Tylos I., Bah-		32.11	20	Usalis? r. on L. Ben- zert	27 0	9.44	23	Vatrēni Portus? Vatrēnus F., Santerno		12.13 11.35	8
rein		50.34	3	Usar, or Sisar, F.?	01.0	J.TI	20	Vectis I., Isle of Wight		1.20 w	5
Tyrrha, Tireh		27.42	19	Ajeby		4.45	23	*Vediantii	43.50	7.20	8
TYRRHENIA			1	Usellis, Usellus		8.51	9	Vedinum, Udine		13.25	8
Tyrrhēmum (or Infě-		140		Usilla, Inshila		10.49	23 25	Vedra F., Wear		1.25 w 12.23	5 11
Tyrus, Soor (or Tyre)		14.0 35.13	$\begin{vmatrix} 9\\21 \end{vmatrix}$	*Usipetes Usuerbae, Lesignan		$7.0 \\ 2.45$	6	Velatodurum, Vellerot	42.2	12.20	
Tyrus (Laconia), n. C.		60.10	21	Utica, or Ituce, Bou-	10.11	2.30	ľ	les Vercel 4	47.14	6.26	6
Tyro	37.14	22.52	18	shater		10.2	23	Veldidena, Wilden, n.			0.5
Tysia, or Tisianus, F.,		0.10		*Utii?		60.0	3	Innsbruck 4		11.24	25 8
Theiss	47.0	2.10	14	Utis F., Montone		12.0 7.0 w	8 7	Veleia, Liveia 4 Veleia, or Beleia?		9.39 2.50 w	7
U.				Utus, Raovitza		24.25	14	*Velciātes		9.30	8
*Uhii (of Caesar)	50.40	7.40	6	Utus F., Vid		24.30	14	Velia, Hyĕle, or Elĕa,			
*Ubii (of Tacitus)		6.35	6	Uxacona, Oconyate	52.42	2.26 w	5	Castellamare della	10.9	15.8	9
Ubus, or Rubricatus F., Seibous		7.30	23	Uxama, or Vasama,	41 30	3.5 w	7	Velinus F., Velino 4		15.8 12.50	8
Udon F., Kouma		45.0	3	Uxantis I., Quessant, or	¥1.00	0.0 W	•	Velisci, Velizei		2.30	23
Uduba F., Villahermosa		0.15 w	7	Ushant	48.28	5.5 w	6	Velītrae, Velletri 4	41.41	12.50	11
Ufens F., Ufente	41.27	13.7	11	Uxella, Bridgewater	51.8	3.0 w	5	Vellaunodunum? Beaune 4		2.25	6
Uffugum, Fagnano		16.2	$\begin{vmatrix} 9 \\ 20 \end{vmatrix}$	Uxellodānnm? Capde-	4.1.25	2.5	6	*Vellāvi 4 *Velocasscs 4		4.0 1.30	6
Ufrenus F., Afrin Ugia, or Urgia		36.35 5.46 w	7	Uxellum? Castle Over		3.13 w	5	Velpi M 3		20.0	23
Ulai, River of (Eulaeus),				Uxentum, Ugenta	39.54	18.10	9	Vemania, Wangen 4	17.40	9.52	25
Shahpoor	31.40	48.40	22	*Uxii	31.45	49.50	22	Venāfrun, Venafro 4		14.2	9
									(74)		1/4

	LONG. MAP.	NAMES. I Via Gubīna 4	LAT. LONG		Vindomis, n. Whit-	LAT.	LONG MA	AP.
Venedicus S., G. of Dauzig 54°.30'	190.0	Via Labīcana 4	11.52 12.40	iii	church	51°.15'	1°.23 w	5
2	2.40 w 6	Via Latīna 4		1 - 1	Vindomora, Ebchester		1.50 w	5
	2.0 8	Via Laurentīna 4			Vindonissa, Brugg		8.10	6
Venetus, or Acronius,	0.00	Via Nomentāna 4			Vincas? Jenne		13.9	11
	9.20 6 6.56 w 7	Via Ostiensis 4 Via Portuensis 4		1 - 1	Viniolae, Torre di Vig-	57.35	2.57 w	7
	0.00	Via Postumia 4			nola	41.13	9.3	9
	1.18 w 5	Via Praenestīna			Vinnius Mons (or Vin-			
	10.45 8	Via Salaria	42.10 12.45		dius), Mountains of			_
Venta Belgārum, Win-	7.10 5	Via Severiāna			Asturias		6.0 w	7
Venta Icenorum, Cais-	1.19 w 5	Via Sublacensis		11	Vinovia, Binchester Vipitenum, Sterzing		1.39 w 11.25	5 25
	1.17 5	Via Tiberīna		1	Viracelum, Verrucola		10.22	8
Venta Silurum, Caer-		Via Valeria			Viriballum Pr., Punta		1	
went 51.37	2.45 w 5	Via Veientāna			di Gargalo		8.33	9
Ventisponte? 37.24	4.47 w 7	Via Vitellia			*Virodunenses		5.15	6
Ventiuo, Vence 43.43	7.7	Viadrus F., Oder			Virodunum, Verdun		5.24	6
Venus, Temple of (Cy- prus) 34.51	32.22 20	*Viberi	46.25 8.0	8	Virovesen; Bribiesca Viroviacum, Werwick		3.23 w 3.2	6
	15.50 9	(Hipponium), Monte-			Virunum, n. Klagenfurt		14.22	14
*Veragri 46.0	7.10 8	leone	38.42 16.10) 9	Virus F		8.42 w	7
Veratinum, Warrington 53.24	2.35 w 5	Vibonensis, Hipponiates,			Vistula F., Weichsel, or		1	
Verbānus L., Lago Mag-		or Terinaeus S., G.			Vistula		21.10	45
giore 46.0	8.43 8		38.55 16.0	9	Visurgis F., Weser		9.10	25
Verbigenus Pagus 47.10 Vercellae, Borgo Ver-	7.30 6	Vicentia, or Vicetia,	45 39 11 2	1 0	*Vitellia, Vulmontone		12.57 13.0	11 25
celli 45.21	8.27 8	Vicenza Vicinianum, n. Pristina			Vitodurum, Winterthur		8.42	6
Vereae, Sohaze-Miho-	0.21	Vicinium, n. Cattaro			Vitricium, Verres		7.41	8
	18.20 14				Viviscus, Vevay	46.28	6.50	6
Vereasueca ? 43.27	3.53 w 7	Victoriae Portus? San-			Vobarna, Vobarno		10.30	8
Verela, or Varia, Varea 42.22	2.26 w 7	tander	43.10 3.43	3 w 7	*Vocates, or Vasates		0.15 w	6
Veretum, or Baris, S. Maria di Vereto 39.52	10.01	Victrix Julia (Celsa),	41.06 0.00	2	*Vocontii Volana F., Volano		5.15	8
	18.21 9 16.15 9	Vicumniae, Vicomuni			Volaterrae, Volterra		10.51	8
Vergilia, Murcia 38.0	1.15 w 7	Vicus Alexandrinus			*Volcae-Arecomici		4.0	6
	36.40 20	Vicus Aquarius? Belver			*Volcae-Tectosăges		2.0	6
Verlucio? Sandy Lane,		Vicus Aurelii, Vicarello		11	Volci, Piano di Volci		11.39	8
n. Devizes 51.24	2.1 w 5	Vicus Cuminarius,		. ,	Volenes, Volagnie		10.51	8
Vernosol, Vernoz 0.0	0.0 6	Ocana	39.56 3.3	lw (Vologesias, Kufa		44.41 13.0	22 11
Verometum, n. Wil-	3.30 6	Vicus Judaeōrum, On,		i	*Volsci	41.01	15.0	11
loughby 52.49	1.2 w 5	or Onion? Tell el- Yehud	30.22 31.23	3 24	Bolsena	42.35	11.56	8
	11.1 8	Vicus Matrīni, La Cam-	00.22 01.2	J 2 *	Volsinii, Bolsena		11.58	8
Verterae, Brough 54.31	2.19 w 5	panaccie	42.19 12.6	11	Voluba? Lostwithiel		4.39 w	5
	16.46 9	Vicus Mendicolco, Lago			Volubilis? Mequinez		5.32 W	23
	13.28	Negro	40.5 15.4	5 9	Voluce, Valecha		2.38 w	8
Verulamium, St. Albans 51.45 Vervedrum Pr., Dun-	0.21 w 5		42.16 12.49	0 111	Vomanus F., Vomano Vorganium, Concar-	42.00	14.0	0
cansby Head 58,38	3.1 w 2	Vicus Spacorum, Vigo			neau?	47.53	3.54 w	6
Vesca, or Osca, Huesca 42.9	0.20 w 7	Vieus Variānus, Ba-	12.10	^ " '	Vosalia, Ober Wesel		7.43	6
VESCITANIA ? 42.15	0.0 7	riano	45.2 11.16	3 8	Vosegus (or Vogesus)			
Vesontio, Besançon 47.14	6.2 6				M., Vosges		7.0	6
Vesperies, Bermeo 43.25	$2.48 \text{ w} \mid 7$	gio	44.21 8.33	3 8	Vulcāni I. (Hiĕra, or		14.56	9
*Vestîni 42.20 Vesulus Mons, Monte	13.50 9	Vidotara (or Vindo-	55.30 4.4	5 w 5	Therasia), Vulcuno Vulcaniae, Aeoliae, or	00.20	14.56	3
Viso 44.40	7.5 8	gara) S Vidrus F.? Vecht						
Vesunna, aft. Petroco-		Viducasses, Vieux, n.		20	pari Islands	38.30	15.0	9
rii, Perigueux 45.11	0.44 6		49.5 0.2	7 w 6	Vulceium, Buccino	40.37	15.21	9
Vesuvius M., Mount		Vienna, Vienne		3 6	*Vulgientes	44.0	5.30	6
Vesuvius 40.49		Villa Hadriāni, Colle S.	41 50 10 4	0 11	Vultur Mons, Monte	10.49	15.40	9
Vettona, <i>Bettona</i> 43.0	6.29 6				Vulture Volturnum, Castel Vol-	40.43	15.40	9
*Vettoues 43.0	12.30 8 6.30 w 7				turno	41.2	13.56	13
Vetulonii? 43.5	10.41 8				Vulturnus F., Volturno		14.10	9
Vetussalina? Hanselbek 47.21	18.59			6 w 7				
Vexalla Aest., Bridge-		Vinceia, Semendria		14	W.			
water Bay 51.15	3.5 w 5				Wall of Agricola and			
	10.0				Antoninus, Grimes	56.0	3.51 w	5
	12.21 11 12.57 11	H	48.15 11.0	25	Wall of Hadrian and	30.0	0.01 W	
Via Aquilia 40.30	15.30		54.20 5.3	1 w 5	Severus	55.0	2.30 w	5
Via Ardeatīna 41.42	12.32	Vindilis, Belle Isle		0 w 6	Watling Street	52.10	1.0 w	5
Via Aurelia 41.53	12.20	Vindius M., Vindhya			Western Horn (of		100	
	12.40		22.30 76.0	2	Hanno)? Bissagos B.		16.0 W	19
	12.8 11 12.4 11		55.0 1.4	9 w 5	White Mountains (Creta)	33.13	24.0	19
771 O 11	12.40				X.			
Via Cornelia 41.55	12.22				Xanthus, Gunik	36.20	29.23	20
Via Cossia 42.20	12.5	tara) S		5 w 5	Xanthus F., Kodsha		00.00	000
	13.58		50.54 2.0	w 5	Tchai		29.23	20
	23.25 15 12.28 11	Vindolana, Little Ches-	55.0 9.9	1 w 5	Xenippa? Xerxes, Canal of		65.0 26.56	15
100	-2.20 11	tere	55.0 4.4	- 11 1 0	-, zeoraoo, ounar or	(75		,

	LAT.	LONG.	MAP	NAMES.		LONG.	MAP.	NAMES.		LONG.	MAP
XIMENE	40°.20'	34°.15′		Zanclo, aft. Messana,				Zephyrium Prom., Capo			1
Xiphonia, Augusta	37.14	15.12	12	Messina	38°.11'	15°.34′	12	di Bruzzano	38°.2′	16°.9	9
Xois?	31.16	31.22	24	Zara, Sara	39.50	37.46	20	Zephyrium Prom., Ras			
Xyline, or Archabis,				Zaradrus, or Hesudrus,				Tourba, or Abou Sa-			
Arkava	41.21	41.16	20	F., Sutlej	31.0	76.0	3	barah	32.53	22.28	23
Xyniae, r. n. Taukli	39.4	22.16	15	*Zarangae	31.40	63.0	3	Zered, Brook, Wady el-			
Xypěte (or Troja)? r.				Zarax, or Zarex, Ieraka.	36.47	23.6	18	Ahay	31.2	35.45	21
n. Peiraeus	37.58	23.39	17	Zarax M., Kolokera	36.49	23.0	19	ZEUGITĀNA	36.30	10.0	23
				Zariaspa, or Bactra,				Zeugma, Rumkaleh	37.16	37.51	20
Z.				Balkh	36.45	67.0	3	Zigana, Sigana	40.37	39.24	20
Zabatus, or Lyeus, F.,				Zaruana, Diyadin	39.33	43.35	22	Zilia, or Zilis (aft. Julia			
Great Zab		43.40	22					Constantia), Arzilla	35.29	6.1 w	23
Zabulon ?	32.48	35.16	21			11.8	23	Zimara	39.23	39.20	20
Zacynthus, Zante	37.47	20.54	18	Zela, Zileh	40.11	36.0	20	Zin, Desert of, Wady el-			1
Zacynthus I., Zante, or				Zeleia, Sarakeui		27 37	19	Arabah	30.30	35.25	24
Zacyntha	37.45	20.45	18	ZELĪTIS		35.45	20	Ziph, Zif	31.31	35.11	21
Zadracarta? Saree		53.10	3	Zenobia, Zelebi	35.40	39.51	22	Ziridava? n. Vasarhely	46.25	20.21	14
Zagri Pylae, or Mediae				Zephath, or Hormah?				Zoar ?		35.39	21
Pylne, Tak-i-Girrah	34.25	46.20	22	Nubk es-Sufah	30.59	35.13	21	Zodocatha, Ain el-Us-			
Zagros M		45.40	22	Zephyrium, Karjani	42.0	33.29	20		30.13	35.42	24
Zagylis, n. Ras Ha-				Zephyrium, Sefreh		38.40	20	Zoetia		22.9	18
lem	31.35	26.3	23	Zephyrium Prom., C.				Zorah, Surah		34.59	21
Zaitha		40.32	22	Cavaliere		33.43	20	Zorlanae		26.35	18
Zalecus, Alatscham		35.36	20	Zephyrium Prom., C.				Zoster Pr., C. Lombarda		23,48	16
Tama Regia, Jama		9,30	23		35.20	25.48	19	Zuchis Palus, Al-Biban		11.20	23
g., c.,								,			

(76)

683463

.

•

r

