

UN MONASTERO NEI SECOLI SANTA MARIA ASSUNTA DI CAIRATE SCAVI E RICERCHE

a cura di
VALERIA MARIOTTI

SAP

Società Archeologica s.r.l.

DOCUMENTI DI ARCHEOLOGIA

Collana diretta da
GLAN PIETRO BROGIOLO E SAURO GELICHI

DOCUMENTI DI ARCHEOLOGIA

57

**UN MONASTERO NEI SECOLI
SANTA MARIA ASSUNTA DI CAIRATE
SCAVI E RICERCHE**

a cura di
VALERIA MARIOTTI

SAP
Società Archeologica s.r.l.

Il volume è stato pubblicato
con il contributo di:

Redazione: Angela Guglielmetti, Manuela Mentasti, Valeria Mariotti

2014, © Soprintendenza per i Beni Archeologici della Lombardia,
per testo e immagini, ove non altrimenti specificato

© SAP Società Archeologica s.r.l.

Viale Risorgimento, 14 - 46100 Mantova
Tel. 0376-369611

www.archeologica.it

ISBN 978-88-97115-92-5

in copertina:

Cairate, sepoltura dipinta, dettaglio del lato orientale con croce bicroma e pavone.
Cairate, maiolica policroma di età moderna, piatto con monaca che sorregge un testo sacro.

I N D I C E

DARIO GALLI, <i>Presentazione</i>	Pag. 7
FILIPPO MARIA GAMBARI, <i>Presentazione</i>	“ 8
VALERIA MARIOTTI, <i>Introduzione</i>	“ 9

UN MONASTERO NEI SECOLI. GLI SCAVI

VALERIA MARIOTTI, ANGELA GUGLIELMETTI, <i>Gli scavi nel monastero di Santa Maria Assunta a Cairate: analisi delle fasi</i>	“ 11
VALERIA MARIOTTI, <i>Dalla villa romana al primo nucleo del monastero. Lettura interpretativa dei dati archeologici</i>	“ 111

TEMI E PROBLEMI

STEFANO PRUNERI, <i>Il territorio di Cairate. Cartografia archeologica informatizzata</i>	“ 133
FULVIA ABELLI CONDINA, <i>I documenti epigrafici</i>	“ 143
GRAZIA FACCHINETTI, <i>Le ville e lo sfruttamento del territorio tra Ticino e Olona in età romana</i>	“ 155
CARLA PAGANI, <i>L'edificio rustico di età romana (Periodo I): interpretazione funzionale</i> ...	“ 167
SERENA STRAFELLA, <i>La sepoltura dipinta del monastero di Cairate. Origine e sviluppi di una tipologia tombale</i>	“ 173
PAOLA MARINA DE MARCHI, <i>Il Seprio altomedievale. Luoghi e personaggi</i>	“ 185
GIANMARCO DE ANGELIS, <i>Il monastero di Santa Maria di Cairate dalle origini al Quattrocento</i>	“ 213
MATTEO SCALTRITTI, <i>L'evoluzione del complesso monastico nell'età romanica</i>	“ 237
ROBERTO CASSANELLI, <i>Il complemento plastico della chiesa monastica di Cairate e la scultura lombarda nell'età di Federico Barbarossa</i>	“ 249
EDOARDO VILLATA, <i>La pittura: un primo sguardo</i>	“ 275

I MATERIALI DAGLI SCAVI

FURIO SACCHI, <i>Il "sarcofago di Manigunda" e altri reperti lapidei conservati in Cairate</i> ...	“ 289
MANUELA MENTASTI, <i>Il reimpiego a Cairate</i>	“ 297
FILIPPO AIROLDI, ELENA BALDI, <i>La necropoli tardo antica. Le sepolture con corredo</i>	“ 307
CARLA PAGANI, <i>Intonaci dipinti di epoca romana</i>	“ 327
MONICA IBSEN, <i>Intonaci dipinti medievali da Cairate</i>	“ 333
ANGELA GUGLIELMETTI, <i>Ceramica comune fra età romana e altomedioevo</i>	“ 337
ANGELA GUGLIELMETTI, <i>La ceramica invetriata</i>	“ 349
PATRIZIA CATTANEO, <i>Le anfore</i>	“ 355

PATRIZIA CATTANEO, <i>La terra sigillata</i>	Pag. 359
MARCO SANNAZARO, <i>Pietra ollare</i>	“ 361
ELENA BALDI, <i>I reperti in metallo</i>	“ 371
ELENA BALDI, <i>I reperti in osso</i>	“ 415
ELENA BALDI, <i>Le sepolture con corredo: Periodo III-IV (dal VII al XVI secolo)</i>	“ 417
FULVIA ABELLI CONDINA, <i>I laterizi</i>	“ 423
MARINA UBOLDI, <i>I vetri dal monastero di Cairate</i>	“ 431
MAILA CHIARAVALLE, <i>Le monete</i>	“ 449
ENRICO CIRELLI, <i>Vasellame da mensa e servizi da cucina del monastero di Cairate tra Rinascimento e prima età industriale</i>	“ 461

LE SEPOLTURE

MONICA MOTTO, <i>Sepolture nel monastero di Cairate: tipologia e organizzazione delle aree cimiteriali, uno sguardo di sintesi</i>	“ 501
ANNY MATTUCCI, CRISTINA RAVEDONI, ELENA RETTORE, <i>Analisi antropologica e paleopatologica della popolazione rinvenuta nel monastero dell'Assunta di Cairate</i>	“ 519

ANALISI E RESTAURI

ELISABETTA CASTIGLIONI, MAURO ROTTOLI, <i>Resti botanici e resti tessili dagli scavi presso l'antico monastero di Cairate</i>	“ 533
ILARIA PERTICUCCI, <i>Interventi di restauro nell'ex monastero di Santa Maria Assunta di Cairate</i>	“ 539
FLORENCE CAILLAUD, <i>Il restauro dei reperti metallici degli scavi del monastero di Santa Maria Assunta di Cairate</i>	“ 547

ALLESTIMENTO MUSEALE

VALERIA MARIOTTI, ANGELA GUGLIELMETTI, MATTEO SCALTRITTI, <i>Dall'allestimento al percorso storico-archeologico del monastero di Cairate al progetto del nuovo Polo Museale del medioevo nel Seprio</i>	“ 551
---	-------

BIBLIOGRAFIA DEL VOLUME	“ 559
-------------------------------	-------

IL TERRITORIO DI CAIRATE. CARTOGRAFIA ARCHEOLOGICA INFORMATIZZATA

STEFANO PRUNERI

Il presente studio di cartografia archeologica informatizzata ha come oggetto la fascia di territorio posta a cavallo del corso del fiume Olona e compresa tra il limite settentrionale del comune di Castelseprio a N ed i territori dei comuni di Fagnano Olona e Cassano Magnago a S.

Per quanto riguarda la metodologia della ricerca, essa è stata caratterizzata essenzialmente da una prima fase di raccolta dei dati a cui ha fatto seguito una seconda fase di georeferenziazione e vettorializzazione a livello cartografico degli elementi individuati; la fase preventiva di ricerca si è basata essen-

zialmente su analisi di tipo bibliografico ed archivistico, al fine di acquisire dati editi ed inediti dall'esame delle diverse fonti disponibili (archeologiche, storico-cartografiche, toponomastiche) utilizzando anche il materiale documentario conservato nell'Archivio Topografico della Soprintendenza per i Beni Archeologici della Lombardia. La seconda fase ha previsto il posizionamento degli elementi geografici così individuati nel settore territoriale in oggetto, georeferenziati in coordinate WGS84 su base cartografica informatizzata (CTR raster e vettoriale aerofotogrammetrico comunale).

Fig. 1. L'area di indagine in un'attuale fotografia aerea zenitale a colori.

Fig. 2. L'alta pianura lombarda occidentale, particolare tratto dalla Carta geologica della Lombardia, scala 1:250000, Roma 1990; il cerchio rosso indica il territorio cairatese.

INQUADRAMENTO GEOMORFOLOGICO E IDROGRAFICO

Dal punto di vista geomorfologico e idrografico, il territorio in oggetto è caratterizzato da una morfologia essenzialmente pianeggiante corrispondente al settore di alta pianura alluvionale attraversato dal corso del fiume Olona e compreso tra la fascia collinare e pedecollinare del comprensorio varesino (depositi mindelliani e rissiani di ori-

gine fluvioglaciale, fluviale e lacustre). Tale pianura, digradante da NW verso SE, è a sua volta formata in prevalenza da depositi fluvioglaciali e fluviali di epoca wurmiana. La valle del fiume Olona è invece interessata dalla presenza di depositi terrazzati (*Alluvium* antico) e di alluvioni recenti e attuali in corrispondenza dell'alveo vero e proprio e nelle sue immediate vicinanze¹. Per quanto riguarda l'idrografia della zona, il corso fluviale principale è rappresentato dal fiume Olona, che in questo settore

¹Carta geologica della Lombardia, scala 1:250000, Roma 1990.

Fig. 3. Inquadramento geomorfologico del comprensorio cairatese (elaborazione da piattaforma GIS).

presenta ancora un andamento in senso NNW/SSE, scorrendo incassato in una profonda valle con margini di terrazzo ben definiti: l'esame della cartografia storica ci permette di ricostruire con una certa precisione l'evoluzione del suo alveo durante gli ultimi due secoli, a partire dalla Carta del territorio di Cairate del 1816. Il fiume presenta in origine un andamento più spiccatamente meandri-forme, precedente alle rettifiche successive realizzate per scopi industriali a partire soprattutto dagli inizi del XIX secolo. Il torrente Tenore, che scorre a occidente dell'Olona con andamento ad esso parallelo, presenta ancora generalmente un corso abbastanza irregolare e non incanalato. Esso, dopo essersi diviso in due bracci, va a perdersi nella pianura a SW di Fagnano, in terreni scarsamente antropizzati. A E dell'Olona scorre invece il Fontanello di Tradate, che scorre con un andamento rettificato artificialmente attraverso una zona prevalentemente incolta, caratterizzata dalla presenza di boschi ed aree a brughiera.

CARTOGRAFIA STORICA ED ELEMENTI ANTROPICI

Le prime rappresentazioni cartografiche caratterizzate da una certa precisione nel delineare gli elementi naturali ed antropici del settore in oggetto risalgono al XVIII-XIX secolo. Particolarmente utile per la ricerca in oggetto si è dimostrato l'esame delle rappresentazioni cartografiche ottocentesche, sia austriache che postunitarie, come la *Carta del territorio di Cairate, pieve di Olgiate*, redatta nel 1816, la *Carta topografica del Regno Lombardo Veneto* del 1833 e le tavolette dell'Istituto Geografico Militare in scala 1:25000, a partire dalla levata del 1880².

Tali carte sono state scansionate, importate all'interno della piattaforma GIS e georeferenziate sulla base in coordinate WGS84, al fine di individuare elementi del paesaggio antropico e naturale oggi non più esistenti.

Per quanto riguarda i siti ed i rinvenimenti archeologici noti, essi sono stati localizzati e vetto-

² La carta del 1816 è rappresentata in Trabucchi milanesi, con un rapporto di scala di 1:78000 circa (Archivio di Stato di Varese, Mappe arrotolate, pubblicata in *Documenti* 1984, tav. 3); *Carta topo-*

grafica del Regno Lombardo Veneto, costruita sopra misure astronomico-trigonometriche ed incisa a Milano nell'Istituto geografico militare dell'I.R. Stato Maggiore generale austriaco, 1833, Milano 1973).

Fig. 4. L'area a brughiera a orientale dell'Olona nella carta austriaca del 1833.

Fig. 5. valle del fiume Olona nella carta austriaca del 1833, con il corso del torrente Tenore ad O ed il corso del Fontanile di Tradate ad E.

Fig. 6. La valle del fiume Olona nella carta IGM in scala 1:25000 (levata del 1884).

Fig. 7. Particolare dell'abitato di Cairate nella carta del 1816.

Fig. 8. L'area in oggetto nella carta austriaca del 1833.

rializzati attraverso la creazione di un apposito tematismo puntuale (*siti_archeo.shp*), anch'esso georeferenziato in coordinate WGS84 onde uniformarsi al sistema di coordinate attualmente in uso da parte della Regione Lombardia ed adottato dallo stesso comune di Cairate. I siti così posizionati sono riferibili per lo più ad epoca romana e tardoantica, pur non mancando attestazioni di età altomedievale e medievale; dal punto di vista tipologico dominano i contesti sepolcrali, con tombe sia a cremazione che ad inumazione. Come base cartografica attuale di riferimento si è utilizzato come sopra accennato l'aerofotogrammetrico comunale in formato vettoriale, affiancato ed integrato dalla base CTR raster.

I contesti archeologici appaiono concentrati soprattutto a E del corso del fiume Olona, nel tratto di pianura alluvionale compreso tra Cairate e le frazioni di Bolladello e Peveranza a N e Fagnano Olona a S; in tale settore i rinvenimenti tendono a disporsi lungo il percorso dei principali tracciati storici, ricostruiti essenzialmente sulla base del confronto con la cartografia storica e con la cartografia tematica attuale.

Per quanto riguarda i rinvenimenti di età

romana imperiale e tardoantica, necropoli e tombe sono state individuate in diversi punti del territorio in questione: lungo la fascia pedecollinare occidentale, in località S. Martino in comune di Casano Magnago, presso la fornace Sommaruga (ID_sito: CM001) nel 1895 sono emerse numerose tombe di cremati del tipo ad anfora segata databili genericamente ad epoca romana imperiale³; in località Campo Battù, presso la frazione di Bolladello, in comune di Cairate (ID_sito: CA004) venivano rinvenute prima del 1939 tombe di cremati e di inumati non meglio precisate ma genericamente datate ad età romana-tardoantica⁴.

A S del centro storico di Cairate, presso una cava di sabbia di proprietà dell'impresa Moretti di Busto, nel 1936 sono emerse sei tombe a inumazione con struttura alla cappuccina di epoca tardoantica (ID_sito: CA006)⁵.

Ancora più a S, in località Bergoro (comune di Fagnano Olona), è documentato senza maggiori dettagli il rinvenimento di alcune tombe a cremazione di età romana imperiale avvenuto nel XVII secolo (ID_sito: FA001)⁶.

Tra Fagnano Olona e la località Castellazzo, in via Fiume, è documentata una necropoli a cremazione, formata da una ventina di tombe a cassetta di tegoloni o anfora segata, con corredi e presenza di *ustrina*, rinvenuta nel 1971 (ID_sito: FA002)⁷. Sempre in comune di Fagnano, presso il centro storico, sono state rinvenute prima del 1931 alcune monete di bronzo di età imperiale (ID_sito: FA006)⁸.

Due ripostigli monetali sono stati individuati rispettivamente in località Fornaci di Fagnano (ID_sito: FA003) ed in località San Martino di Casano Magnano (ID_sito: CM002); quest'ultimo, rinvenuto nel 1926, era costituito da circa 400 antoniniani databili al III secolo d.C.⁹

In Cairate, strutture murarie di età tardoantica sono emerse durante gli scavi effettuati dalla Soprintendenza all'interno del monastero (ID_sito: CA007).

Numerose epigrafi, sia sacre che funerarie, sono state individuate in Cairate, a più riprese a partire dal XIX secolo, reimpiegate nelle strutture del monastero e nelle sue immediate vicinanze

³ BERTOLONE 1939b, p. 116.

⁴ *Ibid.*, p. 109.

⁵ *Ibid.*, p. 113; *Documenti* 1984, pp. 137-143.

⁶ *Documenti* 1984, p. 73.

⁷ *Ibid.*, p. 73.

⁸ BERTOLONE 1939, p. 124.

⁹ *Ibid.*, p. 117.

(ID_sito: CA005)¹⁰. Un'ara votiva a Giove è emersa nel 1990 reimpiegata nei muri della chiesa dei SS. Vitale e Valeria, significativamente ubicata presso il terrazzo di riva sinistra dell'Olonà, in margine al tracciato storico che correva a oriente del corso fluviale (GO001); presenta un'iscrizione su cinque righe:

*I(ovi) O(ptimo) M(aximo) / disque / cu ratoribus / Mestrius Verus / dedit voto*¹¹.

Un'altra epigrafe sacra è documentata a occidente del centro di Fagnano (ID_sito: FA004), lungo la strada per Cassano Magnago.

Per quanto riguarda i contesti produttivi, in località Campo Battù di Bolladello è documentata una fornace per laterizi (ID_sito: CA008) rinvenuta in data imprecisata nelle vicinanze della già menzionata necropoli.¹²

Per quanto riguarda i rinvenimenti delle epoche successive, altomedievali e medievali, si segnalano le strutture pertinenti ad edifici sacri rinvenute nel corso delle campagne di scavo stratigrafico all'interno del monastero benedettino di Santa Maria Assunta di Cairate (ID_sito: CA001)¹³.

A W del centro di Cairate, presso l'attuale cimitero, sorge la chiesetta di San Martino, ad abside semicircolare, pesantemente rimaneggiata ma databile ad epoca bassomedievale (ID_sito: CA002).

Dal punto di vista della presenza di edifici fortificati, si menziona l'esistenza (solo a livello di testimonianza documentaria, perché nulla è rimasto di tangibile) di un castello nella parte sud-orientale del centro storico di Cairate (ID_sito: CA003) ed in località Castellazzo a Fagnano Olona (ID_sito: FA005): entrambi erano situati presso il margine della valle dell'Olonà, in corrispondenza di un tracciato storico di attraversamento del corso fluviale.

La quasi totale assenza di rinvenimenti nella zona a E dell'Olonà e a S di Tradate sarebbe impu-

tabile in parte alla scarsa fertilità del suolo argilloso, oltre alla presenza del fontanile Tradate ed alla possibilità che quest'ultimo si impaludasse in occasione di forti piogge¹⁴.

Non a caso tale zona orientale appare occupata nelle carte storiche ottocentesche da ampi settori a bosco e a brughiera ancora in parte sopravvivenuti nonostante le recenti bonifiche (presenza di toponimi significativi come *Bosco*, *C.na Brugheraccia*, ecc.). Tale tipo di vegetazione è tipica appunto di un terreno argilloso impermeabile ed incolto¹⁵.

Nel tratto di pianura alluvionale a W e ad E di Cairate, rispettivamente tra la sponda destra dell'Olonà e i centri di Bolladello e Peveranza da una parte e la sponda sinistra del fiume e il centro di Tradate dall'altra, sono state individuate, in base al confronto tra cartografia storica e cartografia attuale e mediante la vettorializzazione di una griglia di riferimento georeferenziata in ambiente CAD, tracce di assi centuriali superstiti ricalcati da strade, sentieri campestri, canali di irrigazione. Tale sistema, formato da centurie di venti *actus* di lato (710, 40m) è caratterizzato da *kardines* orientati in senso NNW/SSE, secondo il naturale deflusso delle acque; esso presenta un'inclinazione di 17° rispetto al N geografico, discostandosi leggermente da quello tracciato dal Fraccaro per *l'ager mediolanense*, con una parcellizzazione inclinata di 26° rispetto al N e che in zona si presenta chiaramente nel territorio del comune di Cassano Magnago tra la località San Martino ed il torrente Tenore¹⁶.

Tali tracce si concentrano significativamente in corrispondenza dei depositi fluvioglaciali wurmiani a morfologia pianeggiante presenti in tale fascia territoriale, interrompendosi in corrispondenza dei terrazzi pedecollinari rissiani lasciati alla vegetazione spontanea per problemi di ristagni d'acqua¹⁷.

¹⁰ *Ibid.*, pp. 112-113; CORIO 1882, pp. 69-108; la 'casa Fornasari' citata dal Corio, non è altro che una parte del monastero adibita a casa privata, allora di proprietà della famiglia Fornasari, così come la *aedes Fulciola* citata dal Mommsen (cfr. ABELLI CONDINA 1984, p. 68, nota 59).

¹¹ MARIOTTI 1990, p. 123.

¹² BERTOLONE 1939b, p. 109.

¹³ L'autenticità dell'atto di fondazione del monastero, giunto fino a noi grazie ad una copia del XII secolo, e da cui risulterebbe che la fondazione stessa risalirebbe al luglio del 737 ad opera della monaca longobarda Manigunda, è considerata dubbia. Pur trovandosi nella

diocesi di Milano, il monastero restò sotto la giurisdizione del vescovo di Pavia a partire almeno dal IX secolo d.C. e fino alla soppressione nel 1796 (cfr. DEIANA 1984a, pp. 91-93). Per un inquadramento generale sul territorio di Cairate in epoca longobarda si veda DEIANA 1984b.

¹⁴ ANTICO GALLINA 1984, p. 46

¹⁵ Si veda ad esempio la carta IGM della fine del XIX secolo.

¹⁶ ANTICO GALLINA 1984, p. 43

¹⁷ In particolare il terrazzo rissiano a E di Tradate costituiva probabilmente la fascia di confine tra i territori di *Mediolanum* e di *Comum* (cfr. ANTICO GALLINA 1984, p. 49).

Fig. 9. I percorsi storici principali del comprensorio cairatese (elaborazione da piattaforma GIS).

LE STRADE STORICHE

I siti ed i rinvenimenti archeologici noti sono stati posti in relazione con i tracciati della rete stradale storica del territorio circostante al monastero, individuati sulla base dei confronti con la cartografia storica ed attuale e vettorializzati attraverso la creazione di un apposito tematismo lineare (*strade_storiche.shp*), georeferenziato in coordinate WGS84; tra questi tracciati spicca per importanza strategica la strada *Comum-Novaria*, citata dall'Anonimo Ravennate¹⁸, che transitava per i centri di

Lonate Pozzolo, Gallarate, Castelseprio, Venegono e che nel nostro settore manteneva un percorso probabilmente pedecollinare transitante per Bolladello e Peveranza.

Un altro percorso correva lungo il terrazzamento di riva idrografica destra dell'Olona, collegando tra loro i centri di Olgiate, Marnate, Gorla Maggiore, Fagnano, Bergoro e Cairate, fino a confluire nella strada precedente. Tutti i percorsi tendevano in genere a disporsi lungo fasce morfologicamente favorevoli, ad esempio in corrispondenza dei settori pedecollinari e del margine dei terrazzi

¹⁸ SCHNETZ 1940, pp. 67 e ss.; ABELLI CONDINA 1984, p. 60.

Fig. 10. La localizzazione dei contesti storico-archeologici di età romana e tardo-antica in riferimento all'andamento delle principali strade storiche ed alle tracce centuriali superstiti del territorio cairatese.

fluviali dell'Olona, in settori sicuri da alluvioni ed impaludamenti.

Sono inoltre stati georeferenziati all'interno della medesima piattaforma GIS particolari elementi naturali del territorio che possono aver influenzato le scelte insediative antropiche e la loro evoluzione, quali margini di terrazzi fluviali (*morfol.shp*), elementi geomorfologici e pedologici (*geo-*

mod.shp), idrografici (*idrografia.shp*), integrati dalla digitalizzazione delle curve di livello (*curve_lin.shp*), tutti elementi georeferenziati in coordinate WGS84.

Dal punto di vista dell'idrografia è stato vettorializzato il corso storico dell'Olona e dei corsi d'acqua limitrofi, ricostruiti sulla base della cartografia ottocentesca.

Fig. 11. La localizzazione dei contesti storico-archeologici di età altomedievale e medievale in riferimento all'andamento delle principali strade storiche del territorio cairatese.

BIBLIOGRAFIA DEL VOLUME

Abbreviazioni

ASMi = Archivio di Stato di Milano.

ASPv = Archivio di Stato di Pavia.

ASTDPv = Archivio Storico Diocesano di Pavia.

Fonti

An. Rav., *Ravennatis Anonymi cosmographia et Guidonis geografica*, ex libri mss., PINDER M., PARTHEY G. (eds.), Berolini 1860.

BARONI M.F. 2003 (ed.), *Le pergamene del secolo XII della Chiesa Maggiore di Milano (Capitolo maggiore – Capitolo minore – Decumani) conservate presso l'Archivio di Stato di Milano*, (Pergamene milanesi dei secoli XII-XIII, 15), Milano.

CDL = *Codex Diplomaticus Langobardiae*, PORRO LAMBERTENGI G. 1873 (ed.), "HPMP", 13, Torino.

CDL, III/1 = *Codice Diplomatico longobardo*, BRÜHL C. 1975 (ed.), Roma.

D.L.H., *Lothari I et Lothari II. Diplomata*, "MGH, Diplomata Karolinorum", Berolini et Turici, 1966.

H.E.O. 1892 (ed.), *Gesta Federici I imperatoris – De rebus gestis in Lombardia (Annales Mediolanenses maiores)*, "MGH, Scriptores Rerum Germanicarum separatim editi", 27, Hannover.

Friderici I diplomata = *Friderici I. Diplomata inde ab anno 1158 usque ad annum 1167*, "MGH, Diplomata regum et imperatorum Germaniae", X/2, H. APPELT (ed.), Hannoverae 1979.

Historia Langobardorum = CAPO L. 1992 (ed.), *Storia dei Longobardi*, Vicenza.

Honorantiae civitatis Papiae = Instituta regalia et ministeria Camerae regum Langobardorum et Honorantiae civitatis Papiae, "MGH, Scriptores", XXXX, 2, HOFMEISTER A. 1934 (ed.), Hannover, pp. 1451-1456.

LANZANI BARONI E., SIRONI S. (edd.) 1999, *Le più antiche pergamene del monastero di S. Maria Assunta di Cairate (secc. XI-XIV)*, Cairate.

Liber Notitiae Sanctorum Mediolani = Liber Notitiae Sanctorum Mediolani, MAGISTRETTI M., MONNERET DE VILLARD U. (eds.), rist. anast. Milano 1974.

MANARESI C. 1919 (ed.), *Gli Atti del Comune di Milano fino all'anno 1216*, Milano.

MANARESI C., SANTORO C. 1969 (edd.), *Gli atti privati milanesi e comaschi del secolo XI*, vol. IV (1075-1100), Milano.

MILANI F., TOSCANI X. 1973 (edd.), *Regesti degli atti dei secoli X-XIII della Biblioteca civica "Bonetta" di Pavia*, Pavia.

Ottonis II diplomata = *Ottonis II diplomata*, "MGH, Diplomata regum et imperatorum Germaniae", II/1, SICKEL Th. (ed.), Hannover 1888.

Placiti I 1919 = MANARESI C. 1919 (ed.), *I Placiti del Regnum Italiae*, (Fonti per la Storia d'Italia, 92), Roma.

Regesta pontificum VI = *Regesta pontificum Romanorum. Italia pontificia, VI: Liguria sive Provincia Mediolanensis, pars I, Lombardia*, P.F. KEHR (ed.), Berlino 1913.

SCHIAPARELLI L. 1910 (ed.), *I diplomi italiani di Lodovico III e Rodolfo II*, Roma.

SCHIAPARELLI L. 1924 (ed.), *I diplomi di Ugo e di Lotario, di Berengario II e di Adalberto*, Roma.

SCHIAPARELLI L. 1929 (ed.), *Codice diplomatico longobardo*, I, Roma.

S.T. 1888 (ed.), *Ottonis II diplomata*, "MGH, Diplomata regum et imperatorum Germaniae", II/1, Hannover.

Teofilo Monaco, *Diversarum artium schedula*, DODWELL C.R. (ed.), *The various arts / De diversis artibus*, Oxford 1961.

W.G. 1912 (ed.), *Gesta Friderici I imperatoris*, "MGH, Scriptores Rerum Germanicarum separatim editi", 46, Hannover e Lipsia.

ZANETTI G.A., BELLATI F., *Raccolta di documenti, tipi, e memorie diverse sulle Zecche, e Monete d'Italia fatta già dal sig. Guid'Antonio Zanetti di Bologna, ed ora ordinata, e notabilmente aumentata da Francesco Bellati*, 25 volumi manoscritti conservati presso la Sezione Biblioteca Archivio presso le Civiche Raccolte Numismatiche di Milano.

Studi

2000 anni di pietra ollare 1986 = *2000 anni di pietra ollare*, (Quaderni di informazione, 11), Bellinzona 1986.

ABELA E. 2005a, *Medaglie devozionali, croci e oggetti di uso quotidiano recuperati nell'ossario antistante la chiesa di San Salvatore*, in DALLA NEGRA R. (ed.), *La badia di San Salvatore di Vaiano. Storia e restauro*, Prato, pp. 105-117.

- ABELA E. 2005b, *Medaglie devozionali e crocifissi dal sepolcreto del San Francesco*, in CIAMPOLTRINI G. (ed.), *I giardini sepolti. Lo scavo degli orti del San Francesco in Lucca*, Lucca, pp. 45-57.
- ABELLI CONDINA F. 1984, *Alcuni aspetti della romanizzazione in Valle Olona e circondario*, in appendice: *Carta archeologica delle tavolette II SO e II SE del F.31 IGM e I NO e INE del F44 IGM*, in *Documenti* 1984, pp. 59-90.
- ABRAMENKO A. 1993, *Die municipale Mittelschicht im kaiserzeitlichen Italien. Zu einem neuen Verständnis von Sevirat und Augustalität*, Frankfurt am Main.
- AGNATI U. 1997, *Epigrafia, diritto e società. Studio quantitativo dell'epigrafia latina di zona insubre*, Como.
- AGOSTI G. (ed.) 2011, *Francesco de' Tatti e altre storie*, Milano.
- AHUMADA SILVA I. 1990, *Le tombe e i corredi*, in AHUMADA SILVA I., LOPREATO P., TAGLIAFERRI A. (edd.), *La necropoli in S. Stefano "in Pertica", campagne di scavo 1987-1988*, Città di Castello, pp. 21-50.
- AIRAGHI L. et al. 1978, *Il monastero di Cairate Olona*, in *Longobardi* 1978, pp. 143-158.
- AIROLDI F., GRASSI E. 2011, *I corredi: ceramiche e lucerne*, in LUSUARDI SIENA, ROSSIGNANI, SANNAZARO 2011, pp. 102-107.
- AIROLDI F., PALUMBO A. 2002, *Militaria dalla necropoli rinvenuta nei cortili dell'Università Cattolica*, in BUORA 2002, pp. 81-98.
- ALBERTI A. 1999, *I recipienti in pietra ollare*, in BROGIOLO 1999, pp. 261-270.
- ALBERTINI OTTOLENGHI M.G. 2010, *Tracce bramantinesche alla Certosa di Pavia*, in ALBERTINI OTTOLENGHI M.G., ROSSI M. (ed.), *Studi in onore di Francesca Flores d'Arcais*, Milano, pp. 121-125.
- ALBINI M. et al. 2003, *Ristrutturazione, conservazione e restauro dell'intero complesso monumentale dell'ex monastero di Santa Maria Assunta di Cairate. Analisi storica e descrizione fasi costruttive*, Varese.
- ALBUZZI A. 2001, *Il monachesimo femminile nell'Italia medioevale. Spunti di riflessione e prospettive di ricerca in margine alla produzione storiografica degli ultimi trent'anni*, in ANDENNA G. (ed.), *Dove va la storiografia monastica in Europa? Temi e metodi per lo studio della vita monastica e regolare in età medioevale alle soglie del terzo millennio*, Atti del Convegno Internazionale (Brescia-Rodengo, 23-25 marzo 2000), Milano, pp. 131-189.
- ALCIATI R. 2011, *And the villa became a monastery: Sulpicius Severus' Community of Primulacum*, in DEY H., FENTRESS H. (edd.), *Western monasticism ante litteram. The spaces of monastic observance in Late Antiquity and the Middle Ages*, (Disciplina Monastica, 7), Turnhout, pp. 85-98.
- ALEMANI P. 1984, *Analisi geologica e geomorfologica del sito*, in *Documenti* 1984, pp. 15-24.
- ALLEGGRANZA J. 1773, *De sepulchris christianis in aedibus sacris*, Mediolani.
- ALPAGO NOVELLO FERRERIO L. 2008-2009, *Arsago Seprio (VA). Via Cattaneo 12. Struttura altomedievale*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 241.
- AMICI S. 1989, *I reperti metallici e non metallici delle campagne di scavo 1983-1984*, "Archeologia Medievale", 16, pp. 460-479.
- AMIGONI S. 2004, *Gli oggetti in metallo e in osso*, in PORTULANO, AMIGONI 2004, pp. 56-61.
- ANDREOSE M., BESSEGA E. 1996, *Il monastero di S. Maria Assunta*, Samarate.
- ANDREWS D. 1977, *Vetri, metalli, reperti minori dell'area Sud del Convento di San Silvestro a Genova*, in ANDREWS D., PRINGLE D. (edd.), *Lo scavo dell'area Sud del convento di San Silvestro a Genova (1971-1976)*, "Archeologia Medievale", 4, pp. 162-189, [pp. 192-207].
- ANNONI C. 1856, *Saggi di patria archeologia col raffronto di monumenti inediti scoperti, dichiarati ed illustrati*, Milano.
- ANSANI M. 2006-2007, *Appunti sui brevia di XI e XII secolo*, "Scrineum", 4, pp. 107-152.
- ANSANI M. 2011, *"Caritatis negocia" e fabbriche di falsi. Strategie, imposture, dispute documentarie a Pavia fra XI e XII secolo*, (Istituto storico italiano per il medioevo, Nuovi studi storici, 90), Roma.
- ANSANI M. 2012, *Il 'testamento' di Manigunda*, in COVINI M.N., DELLA MISERICORDIA M., GAMBERINI A. (edd.), *Medioevo dei poteri. Studi di storia per Giorgio Chittolini*, Roma, pp. 9-34.
- ANTICO GALLINA M.V. 1982a, *Osservazioni in merito a un'epigrafe di un Plinius da Cairate (Varese)*, in TAMBORINI, ARMOCIDA 1982, pp. 107-110.
- ANTICO GALLINA M.V. 1982b, *A proposito del confine settentrionale del municipium di Mediolanum*, "Sibirium", 16, pp. 133-147.
- ANTICO GALLINA M. 1984, *Cairate all'interno dell'organizzazione territoriale mediolanense*, in *Documenti* 1984, pp. 43-56.
- ANTICO GALLINA M. 2009a, *La chiesa di S. Giacomo e le migrazioni di un sarcofago*, in ANTICO GALLINA 2009c, pp. 13-82.
- ANTICO GALLINA M. 2009b, *Alle radici di una tradizione. Considerazioni ed interpretazioni*, in ANTICO GALLINA 2009c, pp. 153-169.
- ANTICO GALLINA M. 2009c (ed.), *Alle radici di una tradizione. Il sarcofago di Zibido San Giacomo e la sua chiesa*, Milano 2009.
- ARDITO G. 1993, *I caratteri discontinui dello scheletro*, in BORGOGNONI TARLI S., PACCIANI E. (edd.), *I resti umani nello scavo archeologico. Metodiche di recupero e studio*, Roma, pp. 203-221.
- ARENA M.S. et al. 2001 (edd.), *Roma dall'antichità al Medioevo. Archeologia e storia nel Museo Nazionale Romano, Crypta Balbi*, Roma.

- Arsago Seprio 2003 = *La necropoli romana di Via Beltrami ad Arsago Seprio: 1975-2000. 25esimo anniversario dalla scoperta*, Atti del convegno e mostra fotografica documentaria, Arsago Seprio 2003.
- ARSLAN E. 1954a, *L'architettura romanica milanese*, in *Storia di Milano*, III, Milano, pp. 395-521.
- ARSLAN E. 1954b, *La scultura romanica*, in *Storia di Milano*, III, Milano, pp. 523-600.
- ARSLAN E.A. 2007, *Ancora sulla questione della cosiddetta "moneta in rame nell'Italia longobarda". Una replica e problemi di metodo*, "Rivista italiana di numismatica", 108, pp. 491-508.
- ARSLAN E.A. 2011, *La produzione della moneta nell'Italia ostrogota e longobarda*, in TRAVAINI L. (ed.), *Le zecche italiane fino all'Unità*, Tomi I-II, Roma, tomo I, parte II, pp. 367-413.
- ARSLAN E.A. 2013, *Il Tremisse aureo "pseudomperiale"*, in DE MARCHI 2013b, pp. 509-602.
- ARSLAN E.A. et al. 2010, *Il gruzzolo di un pellegrino transalpino del XIII secolo a San Niccolò di Villafranca (MS)*, "Cronaca e Storia di Val di Magra, Centro Aullese di Ricerche e di Studi Lunigianesi", 23, 2008-2009, pp. 199-230.
- ARTHUR P. 1998, *Eastern Mediterranean amphorae between 500 and 700: a view from Italy*, in SAGUI L. (ed.), *Ceramica in Italia: VI-VII secolo*, Atti del Convegno in onore di J. W. Hayes (Roma, 11-13 maggio 1995), Firenze, pp. 157-183.
- ARTHUR P., WHITEHOUSE D. 1983, *Appunti sulla produzione laterizia nell'Italia centro-meridionale tra il VI e XII secolo*, "Archeologia Medievale", 10, pp. 525-537.
- ASALA S. 2001, *Sex determination from the head of the femur of South African whites and blacks*, "Forensic Science International", 117, pp. 15-22.
- ASCHERI M. 1991, *Note per la storia dello stato di necessità. La sistemazione canonistica*, in ASCHERI M., *Diritto medievale e moderno. Problemi del processo, della cultura e delle fonti giuridiche*, Rimini, pp. 13-54.
- ASOLATI M. 2006, *Il ripostiglio di Camporegio (Grosseto). Note sulle imitazioni bronzee di V secolo d.C. e sulla questione della cosiddetta "moneta in rame nell'Italia longobarda"*, "Rivista italiana di numismatica", 107, pp. 113-161.
- ASOLATI M. 2012, *Mercanti di lane a Venezia nel XIV e XVI secolo Bolle e contrassegni plumbei dal Lazzeretto Nuovo e dal territorio padovano*, in BUSANA M.S., BASSO P. (edd.), *La lana nella Cisalpina Romana. Economia e società*, Padova, pp. 289-296.
- Asti 1994 = *Museo Archeologico di Asti. La collezione dei vetri*, Torino 1994.
- ASTINI MIRAVALLE P. 1975, *San Clemente sul Monte Sangiano*, "Rivista della Società Storica Varesina", 12, pp. 29-50.
- AUFDERHEIDE A.C., RODRIGUEZ-MARTIN C. 1998, *The Cambridge encyclopedia on human paleopathology*, Cambridge.
- AUGUSTI S. 1967, *Colori pompeiani*, Roma.
- BACCHETTA A. 2003, *Edilizia rurale romana. Materiali e tecniche costruttive nella Pianura Padana (II sec. a.C.-IV sec. a.C.)*, (Flos Italiae, 4), Firenze.
- BACCHIEGA S. 1993, *Gli "altri" Plini. La presenza di un nomen nelle iscrizioni romane*, in *Novum Comum* 1993, pp. 269-271.
- BAKER J., DUPRAS T.L., TOCHERI M.W. 2005, *The osteology of infants and children*, Texas.
- BALBONI BRIZZA M.T. 1991, *Museo Poldi Pezzoli - Milano. Le guide del Museo. Vetri*, Milano.
- BALDASSARRI M. 2002, *Alica: medaglie devozionali, crocifissi e rosari post-medievali*, in MORELLI P. (ed.), *Alica. Un castello della Valdera dal Medioevo all'età moderna*, Pisa, pp. 95-108.
- BALDINI LIPPOLIS I. 1999, *L'oreficeria nell'Impero di Costantinopoli tra IV e VII secolo*, Bari.
- BALLARDINI A. 2009, *Da ornamento a monumento: la scultura altomedievale nella storiografia di secondo Ottocento*, in QUINTAVALLE A.C. (ed.), *Medioevo: immagine e memoria*, XI Convegno Internazionale di Studi (Parma 23-28 settembre 2008), Milano-Parma, pp. 109-126.
- BALLARDINI G. 1929, *Alcuni aspetti della maiolica faentina della seconda metà del Cinquecento*, "Faenza", 17, pp. 3-4.
- BALLESTRIN F., POSSENTI E. 2008, *I materiali metallici*, in CHAVARRIA ARNAU A. (ed.), *La chiesa di San Pietro di Limone sul Garda. Ricerche 2004*, (Quaderni di Archeologia, 47), Mantova, pp. 75-86.
- BANCHIERI D. 2003, *Antiche testimonianze del territorio varesino*, Varese.
- BARBET A., ALLAG C. 1972, *Techniques de préparation des parois dans la peinture murale romaine*, "Mélanges de l'École Française de Rome", 84, pp. 935-1069.
- BARBIERA I., DALLA ZUANNA G. 2007, *Le dinamiche della popolazione dell'Italia medievale. Nuovi riscontri su documenti e reperti archeologici*, "Working Paper Science", 5, pp. 1-35.
- BAROVIER MENTASTI R. 2006 (ed.), *Trasparenze e riflessi. Il vetro italiano nella pittura*, Verona.
- BAROVIER MENTASTI R. et al. 1982 (edd.), *Mille anni di arte del vetro a Venezia*, Catalogo della Mostra (Venezia, 24 luglio-24 ottobre 1982), Venezia.
- BARRERA J. 1991, *L'influenza italiana sur la verrerie de la moitié nord de la France*, in MENDERA M. (ed.), *Archeologia e storia della produzione del vetro preindustriale*, Atti del Convegno (Colle Val d'Elsa-Gambassi, 2-4 aprile 1990), Firenze, pp. 345-367.
- BARTOLI LANGELI A., MAFFEI E. 2006, *Introduzione*, in MAFFEI 2006, pp. XI-CXXXVI.
- BARTOLOZZI P., CASTELLARIN G., PAMELIN E. 2001, *Malattie dell'apparato locomotore*, Verona.
- BASS W.M. 1980, *Human osteology*, Columbia.
- BASSI C. 2010, *I manufatti in metallo, osso, ornamenta e variae*, in BASSI C. et al., *La via delle anime. Sepolture di epoca romana a Riva del Garda*, (I Quaderni di Archeologia dell'Alto Garda, 1), Catalogo della mostra (Riva del Garda, 9 luglio-1 novembre 2010), Trento, pp. 185-218.
- BASSI E. 1979, s.v. *Cattaneo Raffaele*, in *Dizionario Biografico degli Italiani*, XXII, Roma, pp. 481-483.

- BEAVITT P., CHRISTIE N. 1993, *The Cicolano castles project: second interim report, 1992*, "Archeologia Medievale", 20, pp. 419-451.
- BECCARIA S. 1998, *I conversi nel Medioevo. Un problema storico e storiografico*, "Quaderni Medievali", 46, pp. 120-156.
- BELCASTRO M.G., FACCHINI F., NERI R., MARIOTTI V. 2001, *Skeletal markers of activity in the Early Middle Ages necropolis of Vicenne-Campochiaro (Molise, Italy)*, "Journal of Paleopathology", 13, pp. 9-20.
- BELCASTRO M.G., MARIOTTI V., FACCHINI F., BONFIGLIOLI B. 2004, *Proposal of a data collection form to record dental-alveolar features application to two Roman skeletal samples from Italy*, "Collegium Antropologicum", 28, pp. 161-177.
- BELLI M. 2002, *I reperti metallici provenienti dallo scavo di Castel di Pietra: studio preliminare dei contesti e presentazione della tipologia morfologica*, "Archeologia Medievale", 29, pp. 142-167.
- BELLI M. 2003a, *I metalli*, in BIANCHI G. (ed.) *Campiglia. Un castello e il suo territorio II. Indagine archeologica*, Firenze, pp. 414-437.
- BELLI M. 2003b, *Attraverso i corredi metallici di Rocchette Pannocchieschi: dalla nascita dell'insediamento al suo definitivo abbandono (secoli IX-XV). Analisi preliminare*, in FIORILLO R., PERDUTO P. (edd.), *Il Congresso di Archeologia Medievale* (Salerno, 2-5 ottobre 2003), Firenze, pp. 59-65.
- BELLI M. 2004, *Gli oggetti in metallo: indizi per l'analisi funzionale degli spazi*, in BIANCHI G. (ed.), *Castello di Donoratico. I risultati delle prime campagne di scavo (2000-2002)*, Firenze, pp. 99-114.
- BELLOT E. 1984, *Le "linéarisme" pictural. Problèmes de chronologie et de statut*, in *La peinture murale romaine provinciale dans le Nord/Pas-de-Calais*, Valenciennes, pp. 38-42.
- BELTRAMI L. 1909, *Divixia Vicecomitorum - Dal "Libro delle Arme Antiche de Milano" Codice n. 1390 della Biblioteca Trivulziana*, Milano.
- BERGOT C., BOCQUET J.P. 1976, *Etude systématique en fonction de l'âge de l'os spongieux et de l'os cortical de l'humérus et du fémur*, "Bulletin et Mémoires del la Société d'Anthropologie de Paris", 3, pp. 215-242.
- BERNARD J-F. 2008, *Il reimpiego in architettura: recupero, trasformazione, uso*, Atti della conferenza (Roma, 8-10 novembre 2007), (Collection de l'École française de Rome, 418), Roma.
- BERNORIO V.G. 1972, *La chiesa di Pavia nel secolo XVI e l'azione pastorale del cardinale Ippolito de' Rossi (1560-1591)*, Pavia.
- BERTELLI C. 2000, *Le due sculture in rame dorato*, in CAPPONI C. (ed.) *L'ambone di Sant' Ambrogio*, Cinisello Balsamo, pp. 15-21.
- BERTI F. 2008a, *Maioliche compendiarie nel genere dei "bianchi"*, in *Il Museo della ceramica di Montelupo. Storia, tecnologia, collezioni*, Firenze, pp. 319-322.
- BERTI F. 2008b, *Decoro a marmorizzazione*, in *Il Museo della ceramica di Montelupo. Storia, tecnologia, collezioni*, Firenze, pp. 349-351.
- BERTI F. 2008c, *Foglia con frutta policroma*, in *Il Museo della ceramica di Montelupo. Storia, tecnologia, collezioni*, Firenze, pp. 347-348.
- BERTI G., STIAFFINI D. 2001, *Ceramiche e corredi di comunità monastiche tra '500 e '700: alcuni casi toscani*, "Archeologia Postmedievale", 5, pp. 69-103.
- BERTOLONE M. 1932-1933, *Scoperte archeologiche nella provincia di Varese*, "Rivista archeologica dell'antica provincia e diocesi di Como", 105-107, pp. 155-156.
- BERTOLONE M. 1934, *Appunti storici e archeologici su Castelnovate*, "Rassegna Gallaratese di Storia e Arte", 5, pp. 25-37.
- BERTOLONE M. 1937-1938, *Nuove scoperte di antichità nella provincia di Varese*, "Rivista archeologica dell'antica provincia e diocesi di Como", 115-116, pp. 11-42.
- BERTOLONE M. 1939a, *Lombardia romana*, Milano.
- BERTOLONE M. 1939b, *Repertorio dei ritrovamenti e scavi di antichità romane avvenuti in Lombardia*, Milano.
- BERTOLONE M. 1939c, *Orme di Roma nella regione varesina*, Milano.
- BERTOLONE M. 1940, *Nuove scoperte archeologiche nella provincia di Varese*, "Rivista archeologica dell'antica provincia e diocesi di Como", 123-124, pp. 21-36.
- BERTOLONE M. 1944, *Di alcune fornaci romane di laterizi scoperte recentemente in Lombardia*, in *Munera, Raccolta di scritti in onore di Antonio Giussani*, Milano, pp. 139-146, tavv. I-XI.
- BERTOLONE M. 1950, *Foglio 31 (Varese)*, (Edizione archeologica della carta d'Italia al 100.000, 31), Firenze.
- BERTONI A., CERVINI R. 2003, *San Pietro a Gemonio. Studi sulla fondazione e le diverse fasi architettoniche e pittoriche*, Gavirate.
- BEZZI MARTINI L. 1987, *Necropoli e tombe romane di Brescia e dintorni*, Brescia.
- BIANCHI B. 2001, *La ceramica invetriata*, in BROGIOLO, CASTELLETTI 2001, pp. 122-135.
- BIANCHI A., BERTONI C., GRIGNASCHI 1977, *Il castello di Cuasso*, "Rivista Società Storica Varesina", XIII.
- BIANCOLINI D., PEJRANI BARICCO L., SPAGNOLO GARZOLI G. 1999 (edd.), *Epigrafi a Novara. Il lapidario della canonica di Santa Maria*, Beinasco (To).
- BIGNAMI L. 1932, *Castelli lombardi*, Milano.
- BINAGHI M.A. 1988-1989, *Vergiate (VA). Brughiera della Garzonera. Tumuli preistorici*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 64-66.
- BINAGHI M.A. 1999-2000, *Vergiate (VA). San Gallo - via Torretta. Indagini archeologiche*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 195-197.
- BINAGHI M.A. 2002a (ed.), *Castellanza nella storia. La ricerca archeologica*, Castellanza.
- BINAGHI M.A. 2002b, *Insedimenti e tipologie abitative*, in BINAGHI 2002a, pp. 86-89.

- BINAGHI LEVA M.A. 1998, *Legnano (MI). Località Casina Pace. Necropoli di età romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 114.
- BINAGHI LEVA M.A. 1999-2000, *Cuveglia (VA). Chiesa plebana di S. Lorenzo. Indagine archeologica*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 243-245.
- BINAGHI LEVA M.A. 2000, *Le indagini archeologiche*, in RINALDI 2000, pp. 81-99.
- BINAGHI LEVA M.A. 2001-2002, *Cairate (VA) Monastero di S. Maria Assunta. Indagini archeologiche*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 204-206.
- BINAGHI LEVA M.A., CATTANEO P., VOLONTÈ M. 2000 (edd.), *Due mila anni fa a Inveruno. La necropoli ritrovata*, Inveruno.
- BINAGHI LEVA M.A., MELLA PARIANI R. 1998, *Mornago (VA). Chiesa di San Michele Arcangelo*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 170-173.
- BINAGHI LEVA M.A., MELLA PARIANI R. 1999-2000a, *Castelseprio (Va) Via Cavour 3. Indagini archeologiche*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 194-195.
- BINAGHI LEVA M.A., MELLA PARIANI R. 1999-2000b, *Bisuschio (VA). Chiesa di S. Giuseppe. Indagine archeologica*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 239-241.
- BINAGHI M.A., MELLA PARIANI R. 2001-2002a, *Castiglione Olona (VA). Collegiata della Beata Vergine. Indagini lungo il tratto angolare NW della cinta muraria del castrum medievale*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 147-148.
- BINAGHI LEVA M.A., MELLA PARIANI R. 2001-2002b, *Gavirate (VA). Frazione Voltorre. Indagini al Monastero Benedettino: le origini della chiesa di S. Michele*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 212-215.
- BINAGHI LEVA M.A., MELLA PARIANI R. 2001-2002c, *Ranco (VA). Parrocchiale dei SS. Martino e Lorenzo. Strutture della chiesa altomedievale*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 217.
- BINAGHI M.A., MELLA PARIANI R. 2001-2002d, *Somma Lombardo (VA). Parrocchia di S. Agnese. Individuazione del castrum altomedievale*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 217-220.
- BINAGHI LEVA M.A., MELLA PARIANI R. 2001-2002e, *Varese frazione Velate, loc. S. Cassiano*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 138-139.
- BINAGHI LEVA M.A., MELLA PARIANI R. 2001-2002f, *Varese. Antica chiesa parrocchiale dei SS. Pietro e Paolo. Individuazione della chiesa biabsidata protoromanica*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 199-201.
- BINAGHI LEVA M.A., MOTTO M. 2001-2002a, *Cassano Magnago (VA). Ex chiesa di S. Giulio. Indagine archeologica*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 208-210.
- BINAGHI M.A., MOTTO M. 2001-2002b, *Vergiate (VA). Località San Gallo. Indagini archeologiche*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 153-154.
- BINAGHI LEVA M.A., RUFFA M. 1998, *Archeologia a Casale Litta*, in TAMBORINI 1998c, pp. 23-26.
- BINAGHI LEVA M.A., SQUARZANTI M. 2000 (edd.), *Museo Civico di Sesto Calende. La raccolta archeologica e il territorio*, Gallarate.
- BIONDANI F. 2008, *Le anfore africane*, in CAVALIERI MANASSE 2008b, pp. 387-404.
- BIONDELLI B. 1864, *Di un sepolcreto romano testé scoperto in Lombardia*, "Rendiconti dell'Istituto Lombardo", 1864, pp. 73-83.
- BIRAGHI L. 1845, *Una catacomba cristiana dei primi tre secoli scoperta in Milano*, "L'Amico Cattolico", 5, fasc. 1, maggio, 9, pp. 325-339.
- BIRAGHI L. 1855, *Sui due santi martiri milanesi scoperti nell'anno 1845 presso la Basilica dei SS. Apostoli e di S. Nazaro in Milano*, Milano.
- BISCONTI F., DE MARIA BISCONTI L. 1988, *Temî paleocristiani nei rilievi altomedievali altoadriatici: dagli animali simbolici al repertorio zoomorfo*, "Antichità Altoadriatiche", 32, pp. 441-463.
- BISTOLETTI BANDERA S. 1990 (ed.), *Il sacello di San Satiro. Storia, ritrovamenti, restauri*, Milano.
- BLOCKLEY P. et al. 2005, *Campione d'Italia. Scavi archeologici nella ex chiesa di San Zenò*, in GASPARRI, LA ROCCA 2005, pp. 29-80.
- BOFFO L. 1979, *Iscrizioni latine dell'Oltrepò pavese*, "Rivista archeologica dell'antica provincia e diocesi di Como", 161, pp. 175-213.
- BOGNETTI G.P. 1948, *Santa Maria foris portas di Castelseprio e la storia religiosa dei Longobardi*, in BOGNETTI, CHIERICI, DE CAPITANI D'ARZAGO 1948, pp. 13-511.
- BOGNETTI G.P. 1966a, *Le origini della consacrazione del vescovo di Pavia da parte del pontefice romano e la fine dell'arianesimo presso i Longobardi*, in BOGNETTI G.P. (ed.), *L'età longobarda*, I, Milano, pp. 143-217.
- BOGNETTI G.P. 1966b, *Santa Maria foris portas di Castelseprio e la storia religiosa dei Longobardi*, in BOGNETTI G.P. (ed.), *L'età longobarda*, II, Milano, pp. 668-673.
- BOGNETTI G.P., CHIERICI G., DE CAPITANI D'ARZAGO A. 1948, *Santa Maria di Castelseprio*, Milano.
- BOITO C. 1888, *La Basilica di San Marco in Venezia illustrata nella storia e nell'arte da scrittori veneziani sotto la direzione di C. Boito*, Venezia.
- BOLLA M. 1987, *Recipienti in pietra ollare da Milano*, in *La pietra ollare* 1987, pp. 145-170.
- BOLLA M. 1988, *Le necropoli romane di Milano*, "Rassegna di studi del civico museo archeologico e del civico gabinetto numismatico di Milano", Suppl. V, Milano.

- BOLLA M. 1991a, *Recipienti in pietra ollare*, in CAPORUSSO 1991, vol. 3.2, *I reperti*, pp. 11-37.
- BOLLA M. 1991b, *Recipienti in pietra ollare*, in BROGIOLO, CASTELLETTI 1991, pp. 95-99.
- BOLLA M. 1991c, *Reperti metallici*, in CAPORUSSO 1991, vol. 3.2, *I reperti*, pp. 51-56.
- BOLLA M. 1991d, *Fusaiole*, in BROGIOLO, CASTELLETTI 1991, pp. 103-104.
- BOLLA M. 1996, *Le necropoli delle ville romane di Desenzano e Sirmione*, in BROGIOLO 1996, pp. 51-70.
- BOLLA M. 2002, *Militari e militaria nel territorio veronese e gardesano (III-inizi V sec. d.C.)*, in BUORA 2002, pp. 99-138.
- BONETTI C. 2003, *La ceramica invetriata*, in LUSUARDI SIENA, ROSSIGNANI 2003, pp. 153-162.
- BONETTI C., DI GIROLAMO M.A. 2003, *La ceramica rivestita basso e post-medievale dagli scavi dell'Università Cattolica. Introduzione*, in LUSUARDI SIENA, ROSSIGNANI 2003, pp. 149-152.
- BONFIGLIOLI 2002, *Le alterazioni dentarie di tipo non masticatorio come indicatori di attività*, Tesi di dottorato, Facoltà di Scienze Matematiche Fisiche e Naturali, Università degli Studi di Bologna, relatore Prof. F. Facchini.
- BORDONE R. 1992, *L'influenza culturale e istituzionale nel regno d'Italia*, in HAVERKAMP A., *Friedrich Barbarossa. Handlungsspielräume und Wirkungsweisen des staufischen Kaisers*, (Vorträge und Forschungen, 40), Sigmaringen, pp. 147-168.
- BORDONE R., CASTELNUOVO G., VARANINI G.M. 2004, *Le aristocrazie dai signori rurali al patriziato*, Roma-Bari.
- BOSISIO G. 1852, *Concilia Papiensia constitutiones synodales et decreta dioecessana*, Pavia.
- BOSSAGLIA R. 1972, *Biagio Bellotti*, "Kalòs", 5, pp. 73-80.
- BOVA A. 2010 (ed.), *L'avventura del vetro dal Rinascimento al Novecento tra Venezia e mondi lontani*, Catalogo della Mostra (Trento, 26 giugno-7 novembre 2010), Milano.
- BOVINI G. 1974, *Oggetti d'oro e d'argento ricordati da Andrea Agnello negli edifici di culto di Ravenna*, "Felix Ravenna", IV s., 107-108, pp. 193-218.
- BRAMBILLA L. 1950, *Varese e il suo circondario*, I, Varese.
- BRANCHI M. 2006, scheda n. 42, in *Il Medioevo delle cattedrali. Chiesa e Impero: la lotta delle immagini*, Catalogo della mostra (Parma, 9 aprile-16 luglio 2006), Milano, pp. 534-537.
- BRANDOLINI C. 2003-2004, *Somma Lombardo (VA). Via Albania. Strada romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 215-216.
- BRANDOLINI C. c.s., *Castello di Cuasso. Recupero conservativo e ripristino del complesso fortificato. Relazione preliminare d'intervento*, in corso di stampa.
- BRATHER S. 2007, *Vestito, tombe ed identità fra tardo antico ed alto medioevo*, in BROGIOLO G.P., CHAVARRÍA ARNAU A. (edd.), *Archeologia e società tra tardo antico ed alto medioevo*, (Documenti di archeologia, 44), Mantova, pp. 299-310.
- BRECCIAROLI TABORELLI L. 1995, *Un insediamento temporaneo della tarda antichità nella grotta "Ciota Ciara" (Monfenera, Valsesia)*, "Quaderni della Soprintendenza Archeologica del Piemonte", 13, pp. 73-135.
- BREDA A. 1987a, *Bozzolo (Mantova), S. Maria della Gironda, Sepolture del monastero medioevale*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 171-173.
- BREDA A. 1987b, *Canneto sull'Oglio (Mantova), Sepolture medioevali*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 159-160.
- BREDA A. 1997, *La villa delle Mansarine di Monzambano (Mantova)*, in ROFFIA 1997, pp. 271-288.
- BREDA A., VENTURINI I. 1995-1997, *Bedizzele (BS), Località Pontenove. Indagini nell'area della pieve*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 225-227.
- BREDA A., VENTURINI I. 2001, *La Pieve di Pontenove di Bedizzele*, in *L'edificio battesimale in Italia, aspetti e problemi*, Atti dell'VIII congresso nazionale di archeologia cristiana (Genova, Sarzana, Albenga, Finale Ligure, Ventimiglia, 21-26 settembre 1998), Bordighera, pp. 632-636.
- BROGIOLO G.P. 1981, *Cairate. (VA) Monastero di Santa Maria*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 102 (ciclostilato).
- BROGIOLO G.P. 1987, *Mantova, Seminario diocesano*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 128-131.
- BROGIOLO G.P. 1991, *Ceramica invetriata*, in BROGIOLO, CASTELLETTI 1991, pp. 79-84.
- BROGIOLO G.P. 1996 (ed.), *La fine delle ville romane: trasformazioni nelle campagne tra tarda antichità ed alto medioevo*, Atti del convegno (Gardone Riviera, 14 ottobre 1995), (Documenti di archeologia, 11), Mantova.
- BROGIOLO G.P. 1997, *Continuità tra tarda antichità ed alto medioevo attraverso le vicende delle ville*, in ROFFIA 1997, pp. 299-313.
- BROGIOLO G.P. 1999 (ed.), *Santa Giulia di Brescia. Gli scavi dal 1980 al 1992. Reperti preromani, romani e alto medievali*, Firenze.
- BROGIOLO G.P. 2001 (ed.), *Le chiese rurali tra VII e VIII secolo in Italia Settentrionale*, VIII seminario sul tardo antico e l'alto Medioevo in Italia settentrionale (Garda, 8-10 aprile 2000), (Documenti di archeologia, 26), Mantova.
- BROGIOLO G.P. 2002, *Le aree indagate e la strategia. Lo scavo e la sequenza in dettaglio*, in BROGIOLO G.P., BELLOSI G., VIGO DORADIOTTO L. (edd.), *Testimonianze archeologiche a Santo Stefano di Garlate*, Garlate, pp. 30-111.
- BROGIOLO G.P. 2004, *Mantova: gli scavi a nord del battistero*, in BROGIOLO G.P. (ed.) *Gli scavi al battistero di Mantova (1984-1987)*, (Documenti di archeologia, 34), Mantova, pp. 11-46.
- BROGIOLO G.P. 2005a, *La chiesa di San Zeno di Campione e la sua sequenza stratigrafica*, in GASPARRI, LA ROCCA 2005, pp. 81-103.

- BROGIOLO G.P. 2005b, *Risultati e prospettive della ricerca archeologica sulle campagne medievali italiane*, in BROGIOLO, CHAVARRÍA, VALENTI 2005, pp. 7-14.
- BROGIOLO G.P. 2007, *Sistema di difesa nell'arco alpino tra Tarda Antichità e Alto Medioevo*, in G.L. DACCÒ (ed.), *Tardo Antico e Alto Medioevo tra Lario Orientale e Milano*, Atti della giornata di studi (Lecco, 26 novembre 2006), (Materiali, 2), Lecco, pp. 11-22.
- BROGIOLO G.P. 2009, *Architetture e tecniche costruttive in età longobarda: i dati archeologici*, in *Magistri Commacini. Mito e realtà del medioevo lombardo*, Atti del XIX Congresso Internazionale di studio sull'Altomedioevo (Varese-Como, 23-25 ottobre 2008), Spoleto, pp. 211-237.
- BROGIOLO G.P. 2011, *Le origini della città medievale*, (PCA Studies, 1), Mantova.
- BROGIOLO G.P. 2013, *Per una storia religiosa di Castelseprio: il complesso di Torba e la chiesa di Santa Maria foris portas*, in DE MARCHI 2013b.
- BROGIOLO G.P. et al. 1997, *Sequenza di età romana e medievale nella pieve di Garlate (CO)*, in S. GELICHI (ed.), *I Congresso Nazionale di Archeologia Medievale*, (Pisa, 29-31 maggio 1997), Firenze, pp. 254-260.
- BROGIOLO G.P., CANTINO WATAGHIN C. 1998 (edd.), *Sepulture tra IV e VIII secolo*, VII Seminario sul tardo antico e l'alto Medioevo in Italia centro settentrionale (Gardone Riviera, 24-26 ottobre 1996), (Documenti di archeologia, 13), Mantova.
- BROGIOLO G.P., CASTELLETTI L. 1991 (edd.), *Archeologia a Monte Barro, I. Il Grande Edificio e le Torri*, Lecco.
- BROGIOLO G.P., CASTELLETTI L. 2001 (edd.), *Archeologia a Monte Barro, II. Gli scavi 1990-97 e le ricerche al S. Martino di Lecco*, Galbiate.
- BROGIOLO G.P., CHAVARRÍA ARNAU A. 2007a (edd.), *Archeologia e società tra tardo antico e alto medioevo*, (Documenti di Archeologia, 44), Mantova.
- BROGIOLO G.P., CHAVARRÍA ARNAU A. 2007b (edd.), *I Longobardi. Dalla caduta dell'impero all'alba dell'Italia*, Catalogo della mostra (Torino, 29 settembre-6 gennaio 2008), Milano.
- BROGIOLO G.P., CHAVARRÍA A., VALENTI M. 2005 (edd.), *Dopo la fine delle ville: le campagne dal VI al IX secolo*. XI Seminario sul tardo antico e l'alto medioevo, (Gavi, 8-10 maggio 2004), (Documenti di archeologia, 40), Mantova.
- BROGIOLO G.P., GELICHI S. 1996, *Nuove ricerche sui castelli altomedievali in Italia settentrionale*, Firenze.
- BROGIOLO G.P., LUSUARDI SIENA S. 1980, *Nuove indagini archeologiche a Castelseprio, in Longobardi e Lombardia. Aspetti di civiltà longobarda*, Atti del VI congresso internazionale (Spoleto 1980), Spoleto, pp. 475-510.
- BROILLET-RAMJOUÉ E., BUJARD S. 2011, *Fenêtre ou la quatrième dimension de la paroi*, in *Décor et architecture en Gaule entre l'Antiquité et le Haut Moyen Âge, mosaïque, peinture, stuc*, "Aquitania", Suppl. 20, Bordeaux, pp. 579-593.
- BROTHWELL D.R. 1981, *Digging up bones*, Oxford.
- BRUNO B. 1983, *Vergiate (Varese). Resti della villa romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", 1983, p. 59.
- BRUNO B. 2008, *Le anfore di media e tarda età imperiale di produzione italiana, egeo-orientale, ispanica e le anfore non identificate*, in CAVALIERI MANASSE 2008b, pp. 373-386.
- BRUNO B., BOCCHIO S. 1999, *Le anfore da trasporto*, in BROGIOLO 1999, pp. 231-260.
- BRUSIN G. 1941, *Nuovi monumenti sepolcrali di Aquileia*, Venezia.
- BUCHI E. 2002, *Il sevirato nella società della X Regio*, in SARTORI, VALVO 2002, pp. 67-78.
- BUCCHI DE GIULI E. 2001-2002, *Le carte del vescovo di Pavia (secoli VIII-XII)*, Tesi di laurea in Lettere e filosofia, Università degli Studi di Pavia, relatore Prof. M. Ansani.
- BUGANZA S. 2008, *Palazzo Borromeo. La decorazione di una dimora signorile milanese al tramonto del Gotico*, Milano.
- BUIKSTRA J.E., UBELAKER D.H. 1994, *Standards for data collection from human skeletal remains*, (Arkansas Archeological Survey Research Series, 44), Fayetteville.
- BULLOUGH D.A. 1961, *Leo qui apud Hlotharium magni loci habebatur et le gouvernement du Regnum Italiae à l'époque carolingienne*, "Moyen Age", LXVII, pp. 221-245.
- BUONOPANE A. 2006, *Sevirato, augustalità e proprietà fondiaria nella Cisalpina: il caso di Verona*, in SARTORI A., VALVO A. (edd.), *Hiberia-Italia*, Atti del Congresso Internazionale di epigrafia e storia antica (Gargnano-Brescia, 28-30 aprile 2005), Milano, pp. 253-267.
- BUORA M. 2002 (ed.), *Miles Romanus dal Po al Danubio nel tardoantico*, Atti del convegno internazionale (Pordenone, 17-19 marzo 2000), Pordenone.
- BURGER A. 1979, *Das spätromische Gräberfeld von Somogysszil*, Budapest.
- BUSANA M.S. 1999, *Ruri aedificiorum rationes. Elementi per lo studio dell'insediamento rurale nella Venetia*, in *Campagna e paesaggio nell'Italia antica*, "Atlante Tematico di Topografia Antica", 8, pp. 223-239.
- BUSANA M.S. 2002, *Architetture rurali nella Venetia romana*, Roma.
- CABANOT J. 1987, *Les débuts de la sculpture romane dans le Sud-Ouest de la France*, Paris.
- CADARIO M. 2010, *Le colonne di Angera*, in MIEDICO C., PIZZO M. (edd.), *Guida ai musei e ai parchi archeologici del Sistema Museale della Provincia di Varese*, Milano, p. 28.
- CAIMI R., FORTUNATI ZUCCÀLA M. 1995-1997, *Costa Masnaga (LC). Località Brenno della Torre. Rinvenimento di un masso avello*, "Notiziario della Soprintendenza Archeologica della Lombardia", 1995-1997, p. 143.
- CAIMI R., UBOLDI M. 2000, *Gli scavi nel sito fortificato di Pello d'Intelvi (Co)* "Rivista archeologica dell'antica provincia e diocesi di Como", 182, pp. 145-179.

- Cairate e il Seprio* 1994 = *Cairate e il Seprio nel Medioevo*, Atti del Convegno di studio in onore di Gian Pietro Bognetti e Alberto De Capitani d'Arzago (Cairate, 16-17 maggio 1992), Gallarate.
- CAIRATI C. 2006, *Una nota sulla bottega dei De Campanigo a Varese*, "Calendari d'ra Famiglia Bosina par ur 2007", 51, pp. 173-187.
- CALABRESE V., CAMPARI G. 1999, *I laterizi: la tipologia*, in NEGRO PONZI 1999, I, pp. 150-172.
- CALICÒ F., CALICÒ X., TRIGO J. 1988, *Monedas españolas desde Juana y Carlos a Isabel II. Años 1504-a 1868* (7 ediz.), Barcellona.
- CALZOLARI M. 2001, *Laterizi e materiali lapidei*, in MANICARDI A. (ed.), *San Lorenzo di Quingentole (Mn). Archeologia, storia, antropologia*, (Documenti di archeologia, 25), Mantova, pp. 47-56.
- CAMMAROSANO P. 1998, *Nobili e re. L'Italia politica dell'alto medioevo*, Roma-Bari.
- CAMMAROSANO P. 2001, *Storia dell'Italia medievale. Dal VI all'XI secolo*, Roma-Bari.
- CAMPESE SIMONE A. 1993, *Un nuovo sepolcreto nell'area di Lamapopoli a Canosa*, "Rivista di archeologia cristiana", 69, pp. 91-123.
- CAMPESE SIMONE A. 2001, *Note sui laterizi con contrassegno nelle aree funerarie della Puglia settentrionale*, in DE MINICIS 2001, pp. 190-198.
- CANCI A., MINOZZI S. 2005, *Archeologia dei resti umani*, Roma.
- CANDUSSIO A., ROSSI E. 1995, *Medagliette e crocifissi della devozione popolare friulana nei secoli*, Udine.
- CANTARELLI F. 1996, *Catalogo del lapidario dei civici musei di Varese*, Varese.
- CANTARELLI F. 2002, *Una nuova proposta di interpretazione concernente i sepolcri iuniores e seniores*, in SARTORI, VALVO 2002, pp. 99-111.
- CANTINO WATAGHIN G. 1997, *Archeologia dei monasteri. L'alto medioevo*, in GELICHI S. (ed.), *I Congresso Nazionale di Archeologia Medievale* (Pisa, 29-31 maggio 1997), Firenze, pp. 265-267.
- CANTINO WATAGHIN G. 1998, *Monasteri in Piemonte dalla tarda antichità al medioevo*, in MERCANDO L., MICHELLETTI E. (edd.), *Archeologia in Piemonte. Il medioevo*, Torino, pp. 161-185.
- CANTINO WATAGHIN G. 1999, *Monasteri di età longobarda: spunti di una ricerca*, in *Ravenna e l'Italia fra Goti e Longobardi*, XXXVI Corso di Cultura ravennate e bizantina, Ravenna, pp. 73-100.
- CANTINO WATAGHIN G. 2004, *L'Abbazia dei Santi Pietro e Andrea di Novalesa: il contributo delle indagini archeologiche al recupero della memoria*, in CERRI M.G. (ed.), *Novalesa, nuove luci dall'abbazia*, Milano, pp. 35-57.
- CANTINO WATAGHIN G. 2006, *Strade e luoghi di strada. Scheda II.4*, in CRIVELLO F., SEGRE MONTEL C. (edd.), *Carlo Magno e le Alpi. Viaggio al centro del Medioevo*, Catalogo della Mostra, (Susa-Novalesa, 25 febbraio-25 maggio 2006), Milano, pp. 64-65.
- CANTINO WATAGHIN G., DESTEFANIS E. 2008, *L'abbazia di Novalesa tra il secolo XI e il XIII nel quadro delle istituzioni monastiche contemporanee: fonti scritte e fonti archeologiche*, in ARNEODO F., GUGLIEMOTTI P. (edd.), *Attraverso le alpi: S. Michele, Novalesa, S. Teofredo e altre reti monastiche*, Atti del convegno internazionale di studi (Cervere, Valgrana, 12-14 marzo 2004), Bari, pp. 73-94.
- CAPORUSSO D. 1982, *Cairate (VA), Monastero di Santa Maria*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 74.
- CAPORUSSO D. 1991 (ed.), *Scavi MM3. Ricerche di archeologia urbana a Milano durante la costruzione della linea 3 della Metropolitana*. 1982-1990, Milano.
- CAPORUSSO D. 1994, *Rodero (CO), torre di S. Maffeo*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 89.
- CAPORUSSO D. et al. 2007, *Immagini di Mediolanum. Archeologia e storia di Milano dal V secolo a.C. al V secolo d.C.*, Civiche Raccolte Archeologiche e Numismatiche di Milano.
- CAPPI B. 2005, *Miscellanea*, in NOBILE DE AGOSTINI I. (ed.) *Indagini archeologiche a Como. Lo scavo nei pressi di Porta Pretoria*, Como, pp. 199-204.
- CARAMELLA P., DE GIULI A. 1986, *Un secolo di scoperte archeologiche in provincia*, "Oscellanea", 16, 1-2, pp. 33-52, 65-72.
- CARAMELLA P., DE GIULI A. 1993, *Archeologia dell'Alto Novarese*, Mergozzo.
- CARANDINI A. 1985a, *De villa perfecta*, in CARANDINI 1985b, pp. 107-137.
- CARANDINI A. 1985b (ed.), *Settefinestre: una villa schiavistica nell'Etruria romana*, Modena.
- CARBONERI G. 1915, *La circolazione monetaria nei diversi stati*, I, *Monete e biglietti in Italia dalla Rivoluzione francese ai nostri giorni*, Roma.
- CAROTTI G. 1891, *Relazione sulle antichità entrate nel Museo Patrio di Archeologia in Milano (Palazzo di Brera) nel 1890*, "Bollettino della Consulta del Museo Archeologico di Milano", s. II, III, 1890, pp. 5-43 [= *Archivio Storico Lombardo*, s. II, VIII (XVIII), 1891, fasc. 2, p. 415 sgg.].
- CARRAI M. 2004, *Instrumentum*, in MARIOTTI V. (ed.), *Il teatro e l'anfiteatro di Cividate Camuno: scavo, restauro e allestimento di un parco archeologico*, Firenze, pp. 295-305.
- Carta Archeologica della Lombardia I* 1991 = ROSSI F. (ed.), *Carta archeologica della Lombardia. La provincia di Brescia*, Modena 1991.
- Carta Archeologica della Lombardia II* 1992 = POGGIANI KELLER R. (ed.), *Carta Archeologica della Lombardia. La Provincia di Bergamo. Saggi*, Modena 1992.
- Carta Archeologica della Lombardia IV* 1994 = CASINI S. (ed.), *Carta Archeologica della Lombardia. La Provincia di Lecco*, Modena 1994.
- Carta Archeologica della Lombardia V* 1995 = ROSSI F. (ed.), *Carta Archeologica della Lombardia. Brescia. La città*, Modena 1995.

- CASARTELLI NOVELLI S. 1996, *Segni e codici della figurazione altomedievale*, Spoleto.
- CASARTELLI NOVELLI S. 2007, *La tipologia della 'croce' dalle origini alla visione/rivelazione di Costantino*, in ULIANICH 2007, pp. 231-258.
- CASIRANI M. 2012, *Insediamiento e proprietà della terra nell'alto medioevo a Trezzo sull'Adda*, in LUSUARDI SIENA, GIOSTRA 2012, pp. 27-39.
- CASSANELLI R. 1989, *Sepulture altomedievali dipinte*, in CONTI R. (ed.), *Monza. Il Duomo nella Storia e nell'arte*, Milano, pp. 71-74.
- CASSANELLI R. 1986, *Il bassorilievo con il corteo della Madonna 'Idea'*, in GATTI PERER M.L. (ed.), *Milano ritrovata. L'asse via Torino*, Milano, pp. 381-382.
- CASSANELLI R. 2012, *Il complesso monastico di Santa Maria d'Aurona a Milano. Fase altomedievale (VIII-IX secolo)*, in *Museo d'Arte Antica del Castello Sforzesco. Scultura lapidea*, I, Milano, pp. 54-82.
- CASSANELLI R., PIVA P. 2010-2011, *Lombardia romanica: i grandi cantieri*, v. I-II, Milano.
- CASTAGNETTI A., VARANINI G.M. 1989 (edd.), *Il Veneto nel Medioevo. Dalla Venetia alla Marca Veronese*, I, Verona.
- CASTELFRANCO P. 1877, *Recinti megalitici della Bonella sopra Vergiate*, "Atti Società Italiana di Scienze Naturali", 19, 2-3, pp. 1-2.
- CASTELLETTI L. 1985, *Resti vegetali macroscopici e resti di cibo dalla necropoli romana di Angera (Varese, Italia)*, in SENA CHIESA 1985b, pp. 591-595.
- CASTELNUOVO TEDESCO L., SOULTANIAN J. 2010, *Italian medieval sculpture in the Metropolitan Museum of art and the Cloisters*, New York-New Haven.
- CASTIGLIONI E. c.s., *Castiglione Olona (VA). Frazione Caronno Corbellaro. Chiesa di S. Nazaro. Indagine archeologica*, "Notiziario della Soprintendenza Archeologica della Lombardia".
- CASTIGLIONI E., COTTINI M., ROTTOLI M. 2003, *Resti botanici*, in FORTUNATI M., PAGANI L., POGGIANI KELLER R. (edd.), *Verdello dalle origini all'Altomedioevo. Ricerche archeologiche e storiche*, Milano, pp. 225-228.
- CASTIGLIONI E., COTTINI M., ROTTOLI M. 2007, *L'archeobotanica per la ricostruzione dell'ambiente e dell'alimentazione: dalla Preistoria al I millennio a.C.*, in FORTUNATI M., POGGIANI KELLER R. (edd.), *Storia economica e sociale di Bergamo, I, I primi millenni. Dalla Preistoria al Medioevo*, Cenate Sotto (BG), pp. 228-236.
- CASTIGLIONI E., COTTINI M., ROTTOLI M. 2011, *Le offerte vegetali e la legna della pira*, in BRECCIAROLI TABORELLI L. (ed.), *Oro, pane e scrittura. Memorie di una comunità "inter Vercellas et Eporediam"*, (Studi e ricerche sulla Gallia Cisalpina, 24), Roma, pp. 251-270.
- CASTIGLIONI E., ROTTOLI M. 2010, *I resti botanici*, in PORTULANO B., RAGAZZI L. (edd.), *Fuoco, cenere, terra. La necropoli romana di Cascina Trabeschi a Manerbio*, Brescia, pp. 70-71.
- CATTANEO C., GRANDI M. 2004, *Antropologia e odontologia forense. Guida allo studio dei resti umani*, Bologna.
- CATTANEO P. 2013, *Le anfore*, in DE MARCHI 2013b, pp. 241-242.
- CATTANEO R. 1889, *L'architettura in Italia dal secolo VI al Mille circa. Ricerche storico-critiche*, Venezia.
- CAVADA E. 2002, *Militaria tardo antichi (fine IV-V secolo) dalla valle dell'Adige e dalle aree limitrofe. L'informazione archeologica*, in BUORA 2002, pp. 139-162.
- CAVALIERI F. 1997, scheda in *Museo d'Arte Antica del Castello Sforzesco. Pinacoteca*, tomo I, Milano, pp. 134-137.
- CAVALIERI F. 2010, *Epigoni e protagonisti della pittura a Lodi tra la fine del Cinquecento e la metà del Seicento*, in CAVALIERI F., COMINCINI M. (edd.), *Oltre i Piazze, la cappella del Rosario in S. Francesco e altri episodi dell'arte a Lodi tra fine '500 e '600*, (Quaderni del Museo Civico di Lodi, 1), Bergamo, pp. 183-204.
- CAVALIERI MANASSE G. 1990, *Il monumento funerario romano di Via Mantova a Brescia*, (Studi e Ricerche sulla Gallia Cisalpina, 2), Roma.
- CAVALIERI MANASSE G. 2000, *Un documento catastale dell'agro centuriato veronese*, "Atheneum", 88, pp. 5-52.
- CAVALIERI MANASSE G. 2003, *Note su un catasto rurale veronese*, "Index", 32, pp. 1-33.
- CAVALIERI MANASSE G. 2008a, *Il frammento di catasto rurale*, in CAVALIERI MANASSE 2008b, pp. 289-291.
- CAVALIERI MANASSE G. 2008b (ed.), *L'area del Capitolium di Verona: ricerche storiche e archeologiche*, Verona.
- CÉBEILLAC-GERVASONI M. 2000 (ed.), *Les élites municipales de l'Italie péninsulaire de la mort de César à la mort de Domitien entre continuité et rupture. Classes sociales dirigeantes et pouvoir central*, Roma.
- CERESA MORI A. 1981, *Sirtori (CO). Via Arnigo 25*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 83.
- CERESA MORI A. 1990, *Le mura*, in *Milano capitale* 1990, p. 98.
- CERESA MORI A. 1993, *Milano - Le mura massimiane*, in *Mura delle città romane in Lombardia*, Atti del Convegno (Como, 23-24 marzo 1990), Como, pp. 13-36.
- CERIANI M. 1966, *Gli affreschi del Monastero di Cairate*, "Almanacco della Famiglia Bustocca per l'anno 1966", pp. 45-71.
- CHAVARRÍA ARNAU A. 2007, *Splendida sepulcra ut posteri audiant. Aristocrazie, mausolei e chiese funerarie nelle campagne tardoantiche*, in BROGIOLO, CHAVARRÍA ARNAU 2007a, pp. 127-146.
- CHAVARRÍA ARNAU A. 2009, *Il monastero altomedievale di Maguzzano (Lonato, BS). Scavi 2005-2008*, in VOLPE G., FAVIA P. (edd.), *V Congresso nazionale di archeologia medievale (Foggia-Manfredonia, 30 settembre-3 ottobre 2009)*, Firenze, pp. 481-486.
- CHAVARRÍA ARNAU A. 2010, *Archeologia delle chiese dalle origini al Mille*, Roma.
- CHEVALIER J., GHEERBRANT A. 1987, *Dizionario dei simboli*, II, Milano.

- CHIAPPA MAURI L. 2000, *Tra consuetudine e rinnovamento: la gestione della grande proprietà fondiaria nella Lombardia centrale (X-XII secolo)*, in R. COMBA, F. PANERO (edd.), *Aziende agrarie nel medioevo: forme della conduzione fondiaria nell'Italia nord-occidentale (secoli IX - XV)*, Cuneo, pp. 59-92.
- CHIAPPA MAURI L. 1998, *I mulini ad acqua nel milanese (secoli X-XV)*, Milano (rist. anast. I edizione 1984).
- CHIARAVALLE M. 1983, *La zecca e le monete di Milano*, Catalogo della mostra (Milano, 11 maggio-3 ottobre 1983), Milano.
- CHIARAVALLE M. 1994-99, *Le monete nei corredi funerari della necropoli della Rasa di Vèlate (VA)*, "Sibrium", XXIII, pp. 375-403.
- CHIARAVALLE M. 2009, *Monete dalla chiesa scomparsa di San Martino di Serravalle*, in BROGIOLO G.P., MARIOTTI V. (edd.), *San Martino di Serravalle e San Bartolomeo De Castelaz. Due chiese di Valtellina: scavi e ricerche*, Cinisello Balsamo (MI), pp. 137-170.
- CHIARAVALLE M. 2013, *Le monete*, in DE MARCHI 2013b, pp. 585-598.
- CHITTOLINI G., ELM K. 2001, *Ordini religiosi e società politica in Italia e Germania nei secoli XIV e XV*, (Annali dell'Istituto storico italo-germanico in Trento. Quaderni, 56), Bologna, pp. 7-29.
- CIANFRIGLIA L. 1986-87, *Roma. Via Portuense, angolo via G. Belluzzo. Indagine su alcuni resti di monumenti sepolcrali*, "Notizie degli Scavi di Antichità", s. 8, 40-41, pp. 37-68.
- CIAPPI S. 2006, *Il vetro in Europa. Oggetti, artisti e manifatture dal 1400 al 1930*, Milano.
- CIAPPI S. 2010, *Vetri da capriccio, vasi e lucerne a forma di animali nei banchetti di corte: fantasia creativa e virtuosismo tecnico*, in BOVA 2010, pp. 176-183.
- CINI S. 1985, *Vetri*, in MANACORDA D. (ed.), *Archeologia urbana a Roma: il progetto della Crypta Balbi. 3. Il giardino del Conservatorio di S. Caterina della Rosa*, I, Firenze, pp. 537-560.
- CIPRIANO M.T. 1984, *I vetri*, in MANACORDA D. (ed.), *Archeologia urbana a Roma: il progetto della Crypta Balbi. 2. Un "mondezzerò" del XVIII secolo. Lo scavo dell'ambiente 63 del Conservatorio di S. Caterina della Rosa*, Firenze, pp. 125-139.
- CISOTTO G. 2001, *Il Monastero Longobardo di Cairate. Itinerari artistici Bolladello e Peveranza*, Azzate.
- C.N.A. = KOCK B. 1994 (ed.), *Corpus Nummorum Austriacorum*, I, *Mittelalter*, Wien.
- C.N.I. = *Corpus Nummorum Italicorum. Primo tentativo di un catalogo generale delle monete medioevali e moderne coniate in Italia o da Italiani in altri paesi*, I, *Savoia*, Roma 1910; V, *Lombardia (Milano)*, Roma 1914; IX, *Emilia (Parte I) Parma e Piacenza Modena e Reggio*, Roma 1925.
- COCHETTI PRATESI L. 1979, *La cattedrale di Parma e la "crisi" della cultura romanica dell'Italia settentrionale*, "Rivista dell'Istituto Nazionale di Archeologia e Storia dell'arte", s. III, II, pp. 53-118.
- COLAONE M. 2005, *In cima ai colli: l'oblio del Castelasc di Cuasso*, "Terra Insubre", nn. 36-37.
- COLAONE M. 2011, *Il Seprio. I luoghi, la storia. Il mistero di una regione nascosta*, Gerenzano (VA).
- COLETTI A., SERENI A. 1990, *Saggio nella chiesa di S. Martino*, "Archeologia Medievale", 17, pp. 483-514.
- COLOMBO M.E. 1994-1995, *Il vasso Eremberto e la chiesa dei Santi Primo e Feliciano a Leggino: lettura archeologica di un edificio di committenza carolingia*, Tesi di Laurea in Archeologia Medievale, Università degli Studi di Udine, relatore Prof. S. Lusuardi Siena.
- COMOLLI B. 1966, *Il monachesimo benedettino nel varesotto*, "Rivista della Società Storica Varesina", 9.
- COMPAGNONI G.M. 1991, «*Item volo et indico*». *Enti ecclesiastici e personaggi milanesi in un testamento del XII secolo*, "Civiltà ambrosiana", 8, pp. 272-286.
- CONFALONIERI P., *I sarcofagi romani scoperti nell'area del palazzo Visconti*, http://www.cassiciaco.it/navigazione/cassago/storia/eta_romana/sarcofagi.html
- CONTE A. 1999, *Lo scavo e il complesso architettonico*, in CONTE A., SALVADORI M., TIRONE N., *La villa romana di Torre di Pordenone. Tracce della residenza di un ricco dominus nella Cisalpina Orientale*, Roma, pp. 17-53.
- COPPA S. 2003, *Il Settecento. Gli affreschi di Biagio Bellotti nella sala capitolare e nella cappella del Santo Rosario*, in CAPPONI C. (ed.), *La Certosa di Garegnano in Milano*, Milano, pp. 186-205.
- COPPA S. 2011, *Un protagonista del Settecento lombardo: Pietro Antonio Magatti da Varese (1691-1767)*, in GATTI PERER 2011, II, pp. 175-209.
- CORBELLINI A. 1872, *Castel Seprio* (volgarmente Castello Sévero), Como.
- CORIO L. 1882, *Il monastero di Cairate*, "Archivio Storico Lombardo", IX, pp. 69-108.
- CORIO L. 1883, *Il fendo di Cairate*, "Archivio Storico Lombardo", X, 1883, pp. 423-446.
- Corpus Cremona 2004 = Corpus delle Collezioni del Vetro in Lombardia, 1. Cremona e Provincia*, Cremona 2004.
- Corpus Pavia 2004 = Corpus delle Collezioni del Vetro in Lombardia, 2. Tomo 2. Pavia. Età Medioevale e Moderna*, Cremona 2004.
- CORRADO M. 2003, *Le anfore tarde dal "dark layer" di UC VII (US 1098)*, in LUSUARDI SIENA, ROSSIGNANI 2003, pp. 101-130.
- CORNELIO CASSAI C. 1992, *Le discariche del Castello*, in S. GELICHI (ed.), *Ferrara prima e dopo il Castello: testimonianze archeologiche per la storia della città*, Ferrara.
- CORONEO R. 2005, *Scultura altomedievale in Italia. Materiali e tecniche di esecuzione, tradizioni e metodi di studio*, Cagliari.
- CORSEPIUS K. 1997, *Notre-Dame-en-Vaux. Studien zur Baugeschichte des XII. Jahrhunderts in Chalon-sur-Marne*, Stuttgart.

- CORTELLAZZO M., LEBOLE DI GANGI C. 1991, *I manufatti metallici*, in MICHELETTO E., VENTURINO GAMBARI M. (edd.), *Montaldo di Mondovì. Un insediamento protostorico. Un castello*, Roma, pp. 203-228.
- CORTESE C. 2011, *Genesi e trasformazioni di un quartiere suburbano della Milano romana*, in LUSUARDI SIENA, ROSSIGNANI, SANNAZARO 2011, pp. 5-17.
- CORTESE E. 1999, *Divieto di alienazione (diritto intermedio)*, in BIROCCHI I., PETRONIO U. (edd.), *Scritti*, Spoleto, II, pp. 1254-1255.
- CORTESI M. et al. 1988 (edd.), *Le pergamene degli archivi di Bergamo a. 740-1000*, Bergamo.
- COSCARELLA A. 2004, *I metalli*, in COSCARELLA A. et al. (edd.), *Archeologia a San Niceto. Aspetti della vita quotidiana nella fortezza tra XII e XV secolo*, vol. I, (Documenti di archeologia, 33), Mantova, pp. 201-232.
- COTTINI M. 1998, *I resti botanici*, in CANOBBIO F., FORTUNATI ZUCALÀ M., ZANELLA A. (edd.), *Love (BG) Via Martinoli. Necropoli di età romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", (1995-1997), p. 68.
- COTTINI M., ROTTOLI M. 2000, *L'archeobiologia-Le analisi archeobotaniche*, in BINAGHI LEVA, CATTANEO, VOLONTÈ 2000, pp. 113-114.
- G. COULON, J.C. GOLVIN 2002, *Voyage en Gaule*, Paris.
- COWGILL J. et al. 1987, *Knives and scabbards*, London.
- CRESCI MARRONE G.C., TIRELLI M. 2005 (edd.), "Terminavit sepulcrum". *I recinti funerari nelle necropoli di Altino*, Atti del Convegno (Venezia 3-4 dicembre 2003), (Studi e Ricerche sulla Gallia Cisalpina, 19), Roma.
- CRIPPA C. 1986, *Le monete di Milano, dai Visconti agli Sforza, dal 1329 al 1535*, Milano.
- CRIPPA C. 1990, *Le monete di Milano, durante la dominazione spagnola dal 1535 al 1706*, Milano.
- CRIPPA C. 1997, *Le monete di Milano, dalla dominazione austriaca alla chiusura della zecca, dal 1706 al 1892*, Milano.
- CROCICCHIO G., FUSCONI G. 2007, *Zecche e monete a Piacenza. Dall'Età Romana al XIX secolo*, Piacenza.
- CROSETTO A. 1998, *Sepulture e usi funerari medievali*, in MERCANDO L., MICHELETTO E. (edd.), *Archeologia in Piemonte. Il medioevo*, vol. III, Torino, pp. 209-232.
- Crypta* 1984 = *I metalli*, in MANACORDA D. (ed.), *Un "mondezzeraro" del XVIII secolo. Lo scavo dell'ambiente 63 del Conservatorio di S. Caterina della Rosa*, Roma 1984, pp. 143-155.
- CUCINI TIZZONI C. 2013, *La lavorazione dei metalli a Castelseprio*, in DE MARCHI 2013b, pp. 183-212.
- CUDAZZO S. 2005, *Monete italiane regionali – Casa Savoia*, Pavia.
- CUSA R. 1993, *Decoro romano. Ornamentazione scultorea negli edifici ecclesiastici del Verbano Cusio Ossola, secoli X-XIII*, Verbania-Milano.
- D'ERCOLE M.C. 1985, *I metalli*, in MANACORDA D. (ed.), *Il giardino del conservatorio di S. Caterina della Rosa*, Firenze, pp. 569-584.
- DADÀ M. 2005, *Reperti metallici e di uso militare*, in GELICHI S., ALBERTI A. (edd.), *L'aratro e il calamo. Benedetini e Circestensi sul Monte Pisano. Dieci anni di archeologia a San Michele alla Verrucca*, San Giuliano Terme, pp. 361-377.
- DALCÒ F. 2005, *Un monastero femminile parmense: Sant'Uldarico*, in GRECI R., ROMAGNOLI D. (edd.), *Uno storico e un territorio: Vito Fumagalli e l'Emilia occidentale nel Medioevo*, Bologna, pp. 175-186.
- DALLAJ A. 1998, *I Campanigo, pittori a Varese tra Quattro e Cinquecento: divagazioni documentarie*, "Tracce", n. s., 18, n. 23, pp. 21-29 (prima parte), n. 24, pp. 13-28 (seconda parte).
- DARTEIN F. de 1865-82, *Étude sur l'architecture lombarde et sur les origines de l'architecture romano-byzantine*, Paris.
- DAVID M., MARIOTTI V. 2004, *Africani ed Egiziani nel territorio di Mediolanum tra IV e V secolo*, in A. AKER-RAZZ, P. RUGGERI, A. SIRAJ, C. VISMARA (edd.), *Africa romana. Mobilità delle persone e dei popoli, dinamiche migratorie, emigrazioni e immigrazioni nelle province occidentali dell'Impero romano*, Atti del XVI Convegno di studio di Rabat (15-19 dicembre 2004), Roma, pp. 1063-1073.
- DAVID M., MARIOTTI V. 2005, *Da Kaprotabis ad Angera. L'epigrafe funeraria di un siriano ai piedi delle Alpi*, "Syria", 82, pp. 267-278.
- DE ANGELIS G. 2009, *I possedimenti del monastero di S. Pietro in Ciel d'Oro di Pavia nel comitato bergamasco. Note su alcuni documenti inediti dei secoli XII-XIII*, "Bollettino della Società pavese di storia patria", 109, pp. 279-307.
- DE LACHENAL L. 1995, *Spolia: uso e reimpiego dell'antico dal III al XIV secolo*, (Biblioteca di Archeologia, 24), Milano.
- DE MARCHI P.M. 1991, *Reperti metallici*, in BROGIOLO, CASTELLETTI 1991, pp. 218-226.
- DE MARCHI P.M. 1992, *Sumirago nell'Alto Medioevo. Società e storia*, in S. Maria, pp. 13-31.
- DE MARCHI M. 1994-1999, *Il territorio della giurisdizione del Seprio in età longobarda: le fonti archivistiche e i ritrovamenti archeologici. Note preliminari*, "Sibirium", 23, pp. 405-441.
- DE MARCHI M. 1995, *Modelli insediativi "militarizzati" d'età longobarda in Lombardia*, in BROGIOLO G.P., GELICHI S. (edd.), *Città, castelli, campagne nei territori di frontiera (secoli VI-VII)*, V seminario sul Tardoantico e l'Altomedioevo in Italia centrosettentrionale (Monte Barro-Galliate, 9-10 giugno 1994), Mantova, pp. 33-85.
- DE MARCHI P.M. 1996, *Piccoli oggetti*, in ROSSI F. (ed.), *Carta archeologica della Lombardia. V. Brescia, la città*, Modena, pp. 303-314.
- DE MARCHI P.M. 1997a, *Calvisano e la necropoli d'ambito longobardo in località Santi di Sopra. La pianura tra Oglio, Mella e Chiese nell'altomedioevo*, in PAROLI 1997, pp. 377-411.
- DE MARCHI M. 1997b, *Reperti metallici e ossei*, in MASSA 1997, pp. 121-137.

- DE MARCHI P.M. 1999a, *Reperti metallici e miscellanea*, in BROGIOLO 1999, pp. 315-331.
- DE MARCHI P.M. 1999b, *Il territorio della giurisdizione del Seprio in età longobarda: le fonti archivistiche e i ritrovamenti archeologici. Note preliminari*, in MORANDO C. (ed.), *I luoghi del Patrimonio*, Milano, pp. 11-24.
- DE MARCHI P.M. 1999c, *Insedimenti longobardi e castelli tardoantichi tra Ticino e Mincio*, in BROGIOLO G.P. (ed.), *Le fortificazioni del Garda e i sistemi difensivi settentrionali tra tardo antico e alto medioevo*, II Convegno Archeologico del Garda (Gardone Riviera, Brescia, 7-9 ottobre 1998), (Documenti di archeologia, 20), Mantova, pp. 109-136.
- DE MARCHI P.M. 2001a, *Edifici di culto e territorio nei secoli VII e VIII: Canton Ticino, area abduana, Brianza e Comasco. Note per un'indagine*, in BROGIOLO G.P. (ed.), *Le chiese rurali tra VII e VIII secolo in Italia settentrionale*, VIII Seminario sul tardo antico e l'alto Medioevo in Italia settentrionale (Garda, 8-10 aprile 2000), (Documenti di archeologia, 26), Mantova, pp. 63-92.
- DE MARCHI P.M. 2001b, *I reperti metallici*, in BROGIOLO, CASTELLETTI 2001, pp. 173-186.
- DE MARCHI P.M. 2005, *Una lastra funeraria crucifera da Castelseprio nelle Civiche Raccolte d'Arte di Milano*, "Quaderni del Castello Sforzesco di Milano", 3, pp. 11-24.
- DE MARCHI P.M. 2006, *Leno: manufatti "bizantini" delle aree cimiteriali d'età longobarda*, "Brixia Sacra", Terza Serie, a. XI, n. 2, pp. 37-82.
- DE MARCHI P.M. 2009, *Il territorio varesino nell'altomedioevo. Tradizioni iconografiche e artigianali. Note*, in DE MARINIS, MASSA, PIZZO 2009, pp. 597-617.
- DE MARCHI P.M. 2011, *Castelseprio: il castrum lo stato delle conoscenze tra tardoantico e altomedioevo*, in PERCIVALDI 2011a, pp. 45-64.
- DE MARCHI P.M. 2013a, *Castelseprio e il suo territorio in età longobarda e carolingia*, in DE MARCHI 2013b, pp. 15-44.
- DE MARCHI P.M. 2013b (ed.), *Castelseprio e Torba. Sintesi delle ricerche e aggiornamenti*, (Progetti di archeologia, 14), Mantova.
- DE MARCHI P.M. 2013c, *Oggetti in metallo altomedievali dall'area del castrum e da corredi funerari*, in DE MARCHI 2013b, pp. 523-538.
- DE MARCHI P.M. c.s., *Castelseprio e altri esempi di fortificazioni tardoantiche e altomedievali in provincia di Varese*, in PAGANI, GARANZINI c.s.
- DE MARCHI P.M., MARIOTTI V., MIAZZO L. 2004, *La necropoli longobarda di Arsago Seprio*, "Archeologia Medievale", 31, pp. 101-168.
- DE MARINIS R.C. 2009, *La stele di Vergiate*, in DE MARINIS, MASSA, PIZZO 2009, pp. 684-687.
- DE MARINIS R.C., MASSA S., PIZZO M. 2009 (edd.), *Alle origini di Varese e del suo territorio. Le collezioni del sistema archeologico provinciale*, (Bibliotheca archaeologica, 44), Roma.
- DE MINICIS E. 2001 (ed.), *I laterizi in età medievale: dalla produzione al cantiere*, Atti del Convegno nazionale di studi (Roma, 4-5 giugno 1988), Roma.
- DE RUBEIS F., MARAZZI F. 2008 (edd.), *Monasteri in Europa occidentale (secoli VIII-XI): topografia e strutture*, Atti del Convegno Internazionale Museo Archeologico (Castel San Vincenzo, 23-26 settembre 2004), Roma.
- DE SANTIS P., GIULIANI R. 1998, *Gli oggetti di ornamento personale*, in VOLPE G. (ed.), *San Giusto. La villa, le ecclesie*, Bari, pp. 221-232.
- DE VRIES J. 1963, *La religion des Celtes*, Paris.
- DEIANA A. 1984, *Cairate e il suo territorio nell'alto medioevo*, in *Documenti per la storia del territorio di Cairate. Dalle origini all'alto medioevo*, Varese, pp. 91-97.
- DEIANA A. 1984, *Longobardi nel territorio di Cairate*, in *Documenti* 1984, pp. 97-104.
- DEIANA A. 1994, *La comunità di Cairate nel secolo XII*, in TALLONE C. (ed.), *Cairate e il Seprio nel medioevo*, Atti del Convegno di studio in onore di Gian Piero Bognetti e Alberto de Capitani d'Arzago (Cairate, 16-17 maggio 1992), Gallarate, pp. 67-72.
- DEICHMANN F.W. 1976, *Il materiale di spoglio nell'architettura tardoantica*, "Corsi di cultura sull'arte ravennate e bizantina", 23, pp. 131-146.
- DEL CORNO T., TRIBOLATI P. 1913, *La parpagliola milanese al tipo della "Providentia"*, "Bollettino Italiano di Numismatica", 11, n. 2, pp. 23-25.
- DELLA PERUTA F. 1992, *Carlo Annoni storico ed archeologo*, Cantù.
- DELLA PORTA C., SFREDDA N., TASSINARI G. 1998, *Ceramiche comuni*, in OLCESE G. (ed.), *Ceramiche in Lombardia tra II secolo a.C. e VII secolo d.C. Raccolta dei dati editi*, (Documenti di archeologia, 16), Mantova, pp. 133-230.
- DELLA TORRE S., MANNONI T., PRACCHI V. 1997 (edd.), *Magistri d'Europa. Eventi, relazioni, strutture della migrazione di artisti e costruttori dai laghi lombardi*, Atti del convegno (Como, 23-26 ottobre 1996), Como.
- DELLÙ E., *Pratiche di seppellimento*, in LUSUARDI SIENA, GIOSTRA 2012, pp. 629-634.
- DENTZER J.-M., BLANC P.-M., FOURNET T. 2002, *Le développement urbain de Bosra de l'époque nabatéenne à l'époque byzantine: bilan des recherches françaises 1981-2002*, "Syria", 79, pp. 75-154.
- DEODATO A., POLETTI ECCLESIA E. 1999, *Le tombe e i loro corredi. Catalogo*, in SPAGNOLO GARZOLI G. (ed.), *Conubia Gentium. La necropoli di Oleggio e la romanizzazione dei Vertamocori*, Torino, pp. 57-288.
- DESTEFANIS E. 2003, *Il monastero di Bobbio in età altomedievale: un santuario sulla via francigena*, in LUSUARDI SIENA S. (ed.), *Fonti archeologiche e iconografiche per la storia e la cultura degli insediamenti nell'Altomedioevo*, Atti della giornate di studio (Milano-Vercelli, 21-22 marzo 2002), Milano, pp. 133-152.
- DI GIROLAMO M.A. 2003, *La ceramica ingobbata e la maiolica*, in LUSUARDI SIENA, ROSSIGNANI 2003, pp. 163-176.

- DI LORENZO A. 1994, schede nn. 51-52 in GREGORI M. (ed.), *Pittura a Como e nel Canton Ticino dal Mille al Settecento*, Milano, pp. 272-273.
- DI MAIO P. 1998, *Lungo il fiume. Terre e genti dell'antica valle dell'Oloni*, Legnano.
- DI STEFANO MANZELLA I. 2012, *Signacula ex aere in officina: aggiornamenti e novità di una ricerca multidisciplinare*, "Sylloge Epigraphica Barcinonensis", 10, pp. 229-246.
- Documenti 1984 = *Documenti per la storia del territorio di Cairate. Dalle origini all'Alto Medioevo*, Varese.
- DOLCI M. 2003, *Perviae paucis Alpes, Viabilità romana attraverso i valichi delle Alpi centrali*, (British Archeological Reports, International series, 1128), Oxford.
- DOLCI M. 2009, *Le ville di Vergiate, Oriano Ticino, Mornago*, in DE MARINIS, MASSA, PIZZO 2009, pp. 239-240.
- DONATI M.T. 2002, *Classicismo longobardo: i Longobardi nella tradizione di Roma*, in BERTELLI C., *Lombardia medievale. Arte e architettura*, Milano, pp. 147-162.
- DONATI P. 1979, *Locarno. La necropoli romana di Solduno*, Bellinzona.
- DONATI P.A. 1983, *Archeologia medievale in Canton Ticino. Il territorio, le prove materiali e la loro utilizzazione*, "Archeologia Medievale", 10, pp. 257-279.
- DONATI P. 1987, *Ascona. La necropoli romana*, Bellinzona.
- DOZIO D. 1999, *Vimercate e il suo territorio in età romana*, "Rassegna di studi del civico museo archeologico e del civico gabinetto numismatico di Milano", fasc. 63-64, pp. 133-191.
- DRENDEL J., BOURIN M., MENANT F. 2011, *Les disettes dans la conjoncture de 1300 en Méditerranée occidentale*, Actes du colloque de Rome (Roma, 27-28 febbraio 2004), (Collection de l'École française de Rome, 450), Rome.
- DUTHOY R. 1976, *Recherches sur la répartition géographique et chronologique des termes Sevir, Augustalis, Sevir Augustalis dans l'Empire romain*, "Epigraphische Studien", 11, pp. 143-214.
- DUTOUR O. 1986, *Enthesopathies (Lesions of Muscular Insertions) as indicators of the activities of Neolithic Sabaran populations*, "American Journal of Physical Anthropology", 71, pp. 221-224.
- DUVAL N., MARIN E., METZGER C. 2000, *Salona III. Manastirine. Etablissement pré romain, nécropole et basilique paléochrétienne*, Roma-Split.
- EDWARDS N. 2002, *Celtic saints and Early Medieval archaeology*, in THACKERAND R., SHARPE R. (edd.), *Local saints and local churches in the Early Medieval West*, Oxford, pp. 225-265.
- EGAN G., PRITCHARD F. 2002, *Dress accessories*, London.
- EGG E. 1965, *Die Glasblüthen zu Hall und Innsbruck im 16. Jahrhundert*, Innsbruck.
- ESCH A. 2002, *Chance et hasard de transmission. Le problème de la représentativité et de la déformation de la transmission historique*, in SCHMITT J.C., OEXLE O.G. (edd.), *Les tendances actuelles de l'histoire de moyen âge en France et en Allemagne*, Actes du colloque de Sèvres (1997) et Göttingen (1998), Paris, pp. 15-29.
- FACCHINI F. 1995, *Antropologia. Evoluzione uomo ambiente*, Torino.
- FACCHINI G.M. 1992, *Breve nota sui prodotti laterizi provenienti da Angera (VA): un gruppo di tegulae con motivi impressi*, "Rassegna di studi del civico museo archeologico e del civico gabinetto numismatico di Milano", 49-50, pp. 9-13.
- FACCHINI G.M. 1995, *I prodotti laterizi*, in SENA CHIESA, LAVIZZARI PEDRAZZINI 1995, II, pp. 517-525.
- FACENNA D., 1957, *Roma (Via Tiburtina, km 24,500). Sarcofago marmoreo e cippo funerario*, "Notizie degli Scavi di Antichità", s. 8, 11, pp. 120-122.
- FAUSTI V. 2005, *Pisogne (BS). Piazza Umberto I. Stratificazione dell'area di piazza e del porto*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 80-81.
- FAVIA L. 1992, *Reperti metallici*, in FAVIA L. et al., *Le campagne di scavo al Castello di Zuccola in Cividale del Friuli*, "Archeologia Medievale", 19, pp. 243-274.
- FEDERICI F. 1925, *Chronicon Volturnense*, vol. I, Roma.
- FEENEY F.K. 2011, *The House Shaped Shrine from Bobbio in Italy* (Essay originally submitted for "Archaeology" at National University of Ireland Galway), online: www.scribd.com/doc/104317187.
- FEISSEL D. 2010, *Inscriptions grecques*, in MARIN E. (ed.) *Salona IV. Inscriptions de Salone chrétienne, IV-VII siècles*, Roma-Split, vol. II, pp. 1117-1149.
- FELLE A. 2000, *Croce (crocefissione)*, in *Temi di iconografia paleocristiana*, Sussidi allo studio delle Antichità Cristiane (Pontificio Istituto di Archeologia Cristiana), 13, Città del Vaticano, pp. 159-162.
- FEREMBACH D., SCHWIDETZKY T., STLOUKAL M. 1980, *Recommendation for age and sex diagnosis of skeletons*, "Journal of Human Evolution", 9, pp. 517-549.
- FERNANDES OCHOA C., GIL SENDINO F., SALIDO DOMINGUEZ J., ZARZALEJOS PRIETO M. 2012, *El borream de la villa romana de Veranes (Gijón, Asturias)*, Universidad NED, Arte y Humanidades, Madrid.
- FERRARESI C., RONCHI N., TASSINARI G. 1987, *La necropoli romana di via Beltrami ad Arsago Seprio (VA)*, "Rassegna di studi del civico museo archeologico e del civico gabinetto numismatico di Milano", 39-40.
- FERRARESI C., RONCHI N., TASSINARI G. 1990, *Catalogo delle sepolture*, in BINAGHI LEVA A., MASTORGIO C. (edd.) *Nullus in Insubria pagus vetustior*, Studi in onore di Silvio Pozzi, Varese.
- FERRARI A.M. 2008, *Gli affreschi*, in PORTA R. (ed.), *Santa Maria Assunta in Binago tra storia, arte e fede*, Binago, pp. 79-120.
- FINLAYSON R. 2004, *Medieval metalworking and urban life at St. Andrewgate, York*.
- FINOCCHI A. s.d., *Gli affreschi*, in *La Collegiata di San Vittore a Bedero Valtravaglia*, Bedero, pp. 37-43.
- FINOCCHI A. 1966, *Architettura romanica nel territorio di Varese*, Milano.
- FINOLI A.M., GRASSI L. (edd.) 1972, *A. Averlino detto Filarete, Trattato di architettura*, I, Milano.
- FIORILLA S. 1985-86, *Laterizi decorati altomedievali del territorio lombardo*, "Sibrium", 18, pp. 177-229.

- FIORILLA S. 1986, *Bolli e iscrizioni su laterizi altomedievali del territorio lombardo*, "Archivio Storico Lombardo", serie XI, vol. III, anno 112, pp. 321-415.
- FIORILLA S. 2000, *Laterizi bollati e iscritti in Sicilia*, in GELICHI, NOVARA 2000, pp. 185-211.
- FIORIO C. 1983-1984, *I ritrovamenti veronesi nel quadro delle sepolture altomedievali internamente intonacate e dipinte dell'Italia Settentrionale*, Tesi di Perfezionamento in Archeologia Medievale, Università Cattolica del Sacro Cuore, relatore Prof. M. Cagianò De Azevedo.
- FIORIO TEDONE C. 1985, *Tombe dipinte altomedievali rinvenute a Verona*, "Archeologia Veneta", 8, pp. 251-286.
- FIORIO TEDONE C. 1986, *Dati e riflessioni sulle tombe altomedievali internamente intonacate e dipinte rinvenute a Milano e in Italia Settentrionale*, in *Milano e i Milanesi in età carolingia*, Atti del X convegno del Centro Italiano Studi sull'Altomedioevo (Milano, 26-30 settembre 1983), Spoleto, pp. 403-427.
- FIORIO TEDONE C. 1990, *Tombe dipinte*, in *Milano capitale 1990*, p. 123.
- FIORIO TEDONE C., LUSUARDI SIENA S. 1987, *Puntualizzazioni archeologiche sulle due chiese paleocristiane*, in BRUGNOLI P. (ed.), *La cattedrale di Verona nelle sue vicende edilizie dal secolo IV al secolo XVI*, Venezia, pp. 26-78.
- FORNACIARI G., GIUFFRÀ V. 2009, *Lezioni di paleopatologia*, Genova.
- FORNI G. 2000, *Aratotecnica e viticoltura. Poli innovatori della ricca agricoltura insubrico-romana*, in *Milano tra l'età repubblicana e l'età augustea*, Atti del convegno di studi (26-27 marzo 1999), Milano, pp. 361-377.
- FORTUNATI M., GHIROLDI A. 2006, *Predore (BG). Area ex Lanza. Villa romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 23-26.
- FOSSATI S. 1985, *La datazione dei mattoni: una proposta di metodo*, "Archeologia Medievale", 12, pp. 731-736.
- FOY D., FONTAINE S.D. 2008, *Diversité et évolution de vitrage de l'Antiquité at du haut Moyen Âge*, "Gallia", 65, pp. 405-459.
- FOY D., SENNEQUIER G. 1989 (edd.), *A travers le verre du moyen âge à la renaissance*, Rouen.
- FRANGI F. 1993, *scheda n. 89*, in GREGORI 1993, pp. 264-265.
- FRANGI F. 1997, *Girolamo Figino ritrovato*, "Nuovi Studi", 3, pp. 31-40.
- FRIGERIO G. 2010, *I massi avello del Comasco ed altre notizie archeologiche del territorio di Torno*, Como (quarta edizione).
- FRIGERIO P., PISONI P. 1979, *Tracce di sistemi difensivi verbanesi nell'alto medioevo*, Intra.
- FROVA A. 1951, *Pitture di tomba paleocristiana a Milano*, "Bollettino d'arte", 36, I, pp. 50-54.
- FRUGONI C. 1996, *Wiligelmo. Le sculture del Duomo di Modena*, Modena.
- FULEP F. 1969, *Scavi archeologici a Sopianae*, "Corsi di cultura sull'Arte ravennate e bizantina", 16, pp. 151-163.
- GABBA E. 1986, *I Romani nell'Insubria: trasformazione, adeguamento e sopravvivenza delle strutture socio-economiche galliche*, in *La Lombardia tra protostoria e romanità*, Atti del Secondo Convegno Archeologico Regionale (Como, 13-15 aprile 1984), Como, pp. 31-41.
- GABUCCI A. 2009, *La necropoli di Ligurno*, in DE MARINIS, MASSA, PIZZO 2009, pp. 246-247.
- GAGLIARDI G. 1979, *Monumenti funerari della Vallassina*, "Rivista Archeologica dell'antica Provincia e Diocesi di Como", 161, pp. 325-338.
- GALINÉ H., ZADORA-RIO E. 1996 (edd.), *Archéologie du cimetière chrétien*, Actes du 2^e colloque ARCHEA (Orléans, 29 septembre-1^{er} octobre 1994), Tours.
- GALLAMINI P. 1978, *La medaglia devozionale cristiana: secoli XVII-XVIII-XIX (parte I)*, "Medaglia", 8, pp. 35-78.
- GALLINARO P., PERETTI G., RINALDI E. 1998, *Manuale di ortopedia e traumatologia*, Milano.
- GANDOLFI D. 1994, *La produzione ceramica africana di età medio e tardo imperiale: terra sigillata chiara e ceramica da cucina*, in LUSUARDI SIENA S. (ed.), *Ad mensam. Manufatti d'uso da contesti archeologici tra tarda antichità e medioevo*, Udine, pp. 127-156.
- GARANZINI F. 2013, *Produzione e diffusione di sarcofagi in serizzo ossolano. Primi risultati di una ricerca in corso*, in *Actes du XIII^e Colloque sur les Alpes dans l'Antiquité* (Brusson, 12-14 octobre 2012), "Bulletin d'études préhistoriques et archéologiques alpines", XXIV, pp. 443-446.
- GASPARRI S., LA ROCCA C. (edd.) 2005, *Carte di famiglia. Strategie, rappresentazione e memoria del gruppo familiare di Totone di Campione (721-877)*, Roma.
- GASTALDO G. 1998, *I corredi funerari nelle tombe "tarde romane" in Italia settentrionale*, in BROGIOLO, CANTINO WATAGHIN 1998, pp. 15-59.
- GATTI PERER M.L. 2011 (ed.), *Storia dell'Arte a Varese e nel suo territorio*, Varese.
- GAVAZZOLI TOMEA M.L. 1980, *Novara e la sua terra nei secoli XI e XII, storia documenti architettura*, Milano.
- GAVAZZOLI TOMEA L. (ed.) 1980, *Novara e la sua terra nei secoli XI e XII. Storia, documenti, architettura*, Catalogo della mostra (Novara, 15 maggio-15 giugno 1980), Milano.
- GEARY P. 1990, *Furta Sacra. La trasfugazione di reliquie nell'altomedioevo*, Milano.
- GELICHI S. 1987, *La pietra ollare in Emilia Romagna*, in *La pietra ollare 1987*, pp. 201-208.
- GELICHI S. et al. 2003, *San Michele alla Verruca: la sequenza, lo scavo della chiesa e delle aree cimiteriali*, in GELICHI S., FRANCOVICH R. (edd.), *Monasteri e castelli tra X e XII secolo. Il caso di San Michele alla Verruca e le altre ricerche storico-archeologiche nella Tuscia occidentale*, Firenze, pp. 11-38.
- GELICHI S., GIORDANI N. 1994 (edd.), *Il tesoro nel pozzo: pozzi-deposito e tesaurizzazioni nell'antica Emilia*, Modena.

- GELICHI S., LIBRENTI M. 2001, *Ceramiche e conventi in Emilia Romagna in epoca moderna: un bilancio*, "Archeologia Postmedievale", 5, pp. 13-38.
- GELICHI S., NOVARA P. 2000 (edd.), *I laterizi nell'alto Medioevo italiano*, Atti della giornata di studi (Ravenna, 18 aprile 1997), (Biblioteca Studi e Ricerche, 3), Società di Studi Ravennati ed., Ravenna.
- GELTRUDINI F. 2000, *L'impianto per la fusione di campane. Confronti noti ed inediti tra Liguria, Piemonte e Toscana*, in VECCHI E. (ed.), *La chiesa romanica di S. Maria di Vegzano Ligure: un edificio ritrovato* Atti del Convegno di Studi, "Giornale Storico della Lunigiana e del Territorio Lucense", 46-48, pp. 227-242.
- GHEROLDI V. 2013, *I rivestimenti aniconici e i dipinti murali dell'abside est della chiesa di S. Maria foris portas. I rivestimenti aniconici e i dipinti murali della torre del Monastero femminile benedettino di Torba*, in DE MARCHI 2013b, pp. 255-310.
- GIAMPAOLO L. 1960, *La topografia della Pieve di Arcisate di Nicolò Sormani 1728*, Milano.
- GIAMPIETRO A. 2003, *Il Calice vitreo di Rovere (Aq)*, in FERRARI D., MASSABÒ B. (edd.), *La circolazione del vetro in Liguria: produzione e diffusione*, Atti delle VI Giornate Nazionali di Studio AIHV (Genova 11-12 marzo 2000), Imola, pp. 87-88.
- GIAVARINI F. 1941, *L'architetto Raffaele Cattaneo*, Rovigo.
- GIGANTE F. 2010 (ed.), *Catalogo nazionale delle monete italiane dal '700 all'euro*, Varese.
- GILARDONI V. 1967, *Il Romanico. Arte e monumenti della Lombardia prealpina*, Bellinzona.
- GIOSTRA C. 2007a, *Indicatori di status e di attività produttive dall'abitato*, in MICHELETTO E. (ed.), *Longobardi in Monferrato, archeologia della "Iudicaria Torrens"*, Chivasso, pp. 63-97.
- GIOSTRA C. 2007b, *Luoghi e segni della morte in età longobarda: tradizione e transizione nelle pratiche dell'aristocrazia*, in BROGIOLO, CHAVARRÍA ARNAU 2007a, pp. 311-344.
- GIOSTRA C. 2012, *Le sepolture longobarde. Catalogo delle tombe e dei corredi*, in LUSUARDI SIENA, GIOSTRA 2012, pp. 152-201.
- GIOVANNINI A.L. 2001, *La necropoli altomedievale di Romans d'Isonzo (Gorizia). Alcuni cenni sulle tombe con le armi*, in Paolo Diacono e il Friuli Altomedievale (secc. VI-X), Atti del XIV Congresso Internazionale di Studi sull'Alto Medioevo (Cividale del Friuli, Bottenico di Marmacco, 24-29 settembre 1999), Spoleto, pp. 595-654.
- GIULINI G. 1854, *Memorie di Milano nei secoli bassi*, voll. II, IV, Milano.
- GIUNTELLA A. M., BORGHETTI G., STIAFFINI D. 1985, *Mensae e riti funerari in Sardegna. La testimonianza di Cornus*, (Mediterraneo tardoantico e medievale. Scavi e ricerche, 1), Martina Franca.
- GIUSSANI A. 1931, *Nuove iscrizioni romane di Como - Varese - Milano - Coira*, "Rivista archeologica dell'antica provincia e diocesi di Como", 102-104, pp. 62-76.
- GIUSSANI A. 1936, *Nuove iscrizioni della provincia di Varese e del Canton Grigione*, "Rivista archeologica dell'antica provincia e diocesi di Como", 111-113, pp. 73-84.
- GIUSTINI M. 2001, *La produzione laterizia nel Lazio tra VII e XIV secolo: status quaestionis*, in DE MINICIS 2001, pp. 9-21.
- GLASS D. 2010, *The sculpture of Reform in North Italy, ca 1095-1130. History and patronage of Romanesque façades*, Farnham.
- GOODMAN A.H., ROSE J.C. 1990, *An assessment of systemic physiological perturbations from dental enamel hypoplasias and associated histological structures*, "American Journal of Physical Anthropology", 33, pp. 59-110.
- GORGES J.-G. 1979, *Les villas hispano-romaines*, Paris.
- GRANDINATI P., 2005, *Il sarcofago piacentino di Lucilia Tyche* (CIL XI, 1257), "Epigraphica", 67, pp. 498-506.
- GRASSI B. 2009, *Angera (VA): le più recenti ricerche nel centro abitato. Nuovi dati sulla topografia del vicus romano*, in DE MARINIS, MASSA, PIZZO 2009, pp. 323-349.
- GRASSI B., BRANDOLINI C. 2008-2009, *Arsago Seprio (VA). Vasca per la raccolta dell'acqua piovana di epoca romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 242-244.
- GRASSI B., LUGLIETTI S., BRUNELLO F. 2013, *Indagine archeologica, in Chiesa di S. Maurizio. Vedano Olona*, Varese, pp. 21-29.
- GRASSI M.T. 1995, *La romanizzazione degli Insubri. Celti e Romani in Transpadana attraverso la documentazione storica ed archeologica*, Milano.
- GRASSI M.T. 2002, *La diffusione della ceramica africana in Italia settentrionale*, in KHANOUSSI M., RUGGERI P., VISMARA C. (edd.) *L'Africa romana. Lo spazio marittimo del Mediterraneo occidentale: geografia storica ed economica*, Atti del XIV convegno di studio (Sassari 7-10 dicembre 2000), vol. 2, Roma, pp. 1585-1600.
- GRAY N. 1935, *Dark age figure sculpture in Italy*, "The Burlington Magazine", 67, pp. 191-202.
- GRAY H. 2003, *Gray's Anatomy (A Revised American, from the 15th English edition)*, Michigan.
- GRÉGOIRE R. 1994, *Vivere in un monastero femminile nell'alto medioevo, in Cairate e il Seprio nel medioevo* 1994, pp. 23-41.
- GREGORI M. 1993 (ed.), *Pittura tra Ticino e Olona. Varese e la Lombardia nord-occidentale*, Milano.
- GREGORI G. 1999, *Brescia romana. Ricerche di prosopografia e storia sociale*, II, *Analisi dei documenti*, Roma.
- GRENIER A. 1934, *Manuel d'Archéologie Gallo-Romaine*, II, *L'Archéologie du sol*, 2, Paris.
- GREYSON C. 1973 (ed.), L.B. Alberti, *Opere volgari*, vol. III, Bari.
- GRILLO P. 2010, *Legnano 1176. Una battaglia per la libertà*, Roma-Bari.
- GROSSI P. 2006, *L'ordine giuridico medievale*, Roma-Bari.
- GROSSI P. 1957, *Le abbazie benedettine nell'alto medioevo italiano. Struttura giuridica, amministrazione, giustizia*, Firenze.

- GUARDUCCI M. 1958, *I graffiti sotto la confessione di San Pietro in Vaticano*, Città del Vaticano.
- GUARNIERI C. 2007, *Le forme potorie tra XV e XVI secolo a Ferrara e nel Ducato Estense: prima sistemazione tipologica ed alcune considerazioni sui contesti*, in FERRARI D., VISSER TRAVAGLI A.M. (edd.), *Il vetro nell'Alto Adriatico*, Atti delle IX Giornate Nazionali di Studio AIHV (Ferrara, 13-14 dicembre 2003), Imola, pp. 137-145.
- GUARNIERI C. 2011, *Lugo di Romagna (RA): i vetri dello scavo di piazza Baracca-via Magnapassi. Prima sistemazione tipologica*, in DIANI M.G., MEDICI T., UBOLDI M. (edd.), *Produzione e distribuzione del vetro nella storia: un fenomeno di globalizzazione*, Atti delle XI Giornate Nazionali di Studio AIHV (Bologna, 16-18 dicembre 2005), Trieste, pp. 123-131.
- GUAZZONI V. 2000, *I figli del Luini*, in BANDERA S., FIORIO M.T. (ed.), *Bernardino Luini e la pittura del Rinascimento a Milano. Gli affreschi di San Maurizio al Monastero Maggiore*, Milano, pp. 79-91.
- GUERRONI A., BROGIOLO G.P., CAZORZI C. 1984, *S. Vincenzo di Sesto Calende: saggi di scavo 1978-1981*, in Angera e il Verbano orientale nell'Antichità, Atti della giornata di Studio (Rocca di Angera, 11 settembre 1982), Varese, pp. 97-123.
- GUGLIELMETTI A. 1996a, *Ceramica di età longobarda dall'area del Capitolium: analisi di una struttura produttiva*, in ROSSI F. (ed.), *Carta archeologica*, Modena, pp. 265-283.
- GUGLIELMETTI A. 1996b, *La ceramica comune fra fine VI e C. sec. a Brescia, nei siti di casa Pallaveri, palazzo Martinengo Cesaresco e piazza Labus*, in BROGIOLO, G.P. GELICHI S. (edd.), *Le ceramiche altomedievali (fine VI-X secolo) in Italia Settentrionale: produzione e commerci*, Atti del VI seminario sull'insediamento tardo-antico e altomedievale in Italia centrosettentrionale, (Monte Barro-Galbiate 1995), (Documenti di Archeologia, 7), Mantova, pp. 9-14.
- GUGLIELMETTI A. 2010, *La ceramica comune dal santuario flavio tra la fine del I e il IV secolo d.C.*, in ROSSI F. (ed.), *Il santuario di Minerva. Un luogo di culto a Breno, tra protostoria ed età romana*, Milano, pp. 260-270.
- GUGLIELMETTI A. 2013, *La ceramica invetriata*, in DE MARCHI 2013b, pp. 459-480.
- GUGLIELMETTI A. 2014, *Il vasellame in ceramica di età altomedievale*, in ROSSI F. (ed.), *Un luogo per gli dei. L'area del Capitolium a Brescia*, Firenze, pp. 463-483.
- GUGLIELMETTI A., LECCA BISHOP L., RAGAZZI L. 1991, *Ceramica comune*, in CAPORUSSO 1991, 3.1. *I reperti*, pp. 133-258.
- GUGLIELMETTI A., MARIOTTI V., PERENCIN E. 1988-1989, *Cairate. Monastero dell'Assunta*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 313-315.
- GUIGLIA GUIDOBALDI A. 1998, *Spolia classiche e scultura altomedievale nella chiesa dei SS. Primo e Feliciano a Leggiano*, in *Domum tuam dilexi. Miscellanea in onore di Aldo Nestori*, Città del Vaticano, pp. 451-486.
- HEIKAMP D. 1986, *Studien zur Mediceischen Glaskunst. Archivalien, Entwurfszeichnungen Gläser und Scherben*, Firenze.
- HEINZ-MOHR G. 1984, *Lessico di iconografia cristiana*, Milano.
- HEISS A. 1865-1869, *Descripcion general de las monedas hispano-cristianas, desde la invasion de los Arabes*, Madrid.
- HENGEN O.P. 1971, *Cribra orbitalia: pathogenesis and probable etiology*, "Homo", 22, pp. 57-75.
- HILLSON S. 1998, *Dental anthropology*, Cambridge.
- HMZ KATALOG, *Schweiz Leichtenstein 15 Jarhundert bis gegenwart*, Hiltelfinger Schweiz.
- HOFF E. 1961, *Pavia ed i suoi vescovi nel Medioevo*, "Bollettino della Società Pavese di Storia Patria", 13, 1.
- HOFMEISTER 1934 = v. Fonti, *Honorantiae civitatis Papiae*.
- HOLDER A. 1961, *Alteltischer Sprachschatz*, Leipzig 1891-1913, rist.anast.
- HUDSON P. 1987, *Pavia, l'evoluzione urbanistica di una capitale altomedievale*, in *Storia di Pavia*, II, Milano, pp. 237-307.
- IBSEN M. 2013, *Arredo liturgico da Castelseprio e dipinti murali da S. Maria di Torba. Scavi 2009*, in DE MARCHI 2013b, pp. 423-432.
- IMBRIACO G. 2011-2012, *Carta storica, archeologica e architettonica dei comuni di: Carnago, Castelseprio, Lonate Ceppino e Gornate Olona*, Tesi di Laurea in Scienze dei beni e delle attività culturali, Università dell'Insubria di Varese, relatori L. Daris, P.M. De Marchi.
- IJSEWIN E. 1987, *Il territorio di Mediolanum in epoca romana. Uno status questionis della ricerca*, "Vita e pensiero", 13, pp. 300-308.
- INCITTI M. 1997, *La necropoli altomedievale della Selvicciola ad Ischia di Castro (VT) ed il territorio castrense in età longobarda*, in PAROLI 1997, pp. 213-238.
- INVERNIZZI R. 1998, *Pavia, ex chiesa di S. Felice*, "Notiziario della Soprintendenza Archeologica della Lombardia", (1995-1997), pp. 247-251.
- ISCAN M.Y., LOTH S.R. 1985, *Age estimation from the rib by phase analysis: white females*, "Journal of Forensic Science", 30, pp. 853-863.
- ISCAN M.Y., LOTH S.R., KING C.A., SHIHIA D., YOSHINO M. 1998, *Sexual dimorphism in the homerus: a comparative analysis of Chinese, Japanese and Thai*, "Forensic Science International", 98, pp. 17-29.
- JARNUT J. 2005, *Dove abitavano le aristocrazie longobarde?*, in BROGIOLO, CHAVARRIA, VALENTI 2005, pp. 343-346.
- JORIO S. 1984, *Vergiate (Varese). Oratorio di S. Gallo. Resti di edifici romani*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 107-108.
- JORIO S. 1990, *Monza (MI). Duomo. Scavo di tre tombe altomedievali*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 206-210.
- JORIO S. 1995, *Anfore*, in SENA CHIESA, LAVIZZARI PEDRAZZINI 1995, pp. 443-452.
- JORIO S. 1999, *Le terre sigillate di produzione non africana*, in BROGIOLO 1999, pp. 81-95.

- KAJANTO I. 1990, *Onomastica romana alle soglie del medioevo*, in *Dictionnaire historique des noms de famille romans*, Actes du Ier Colloque (Trèves, 10-13 décembre 1987), Tübingen, pp. 59-66.
- KATER M. 2006, *Das "Abnenerbe" der SS 1935-1945. Ein Beitrag zur Kulturpolitik des Dritten Reiches*, München.
- KELLER E. 1971, *La politica di Roma nei confronti dei Germani nel territorio bavarese della Raetia Secunda nel IV e V secolo d.C.*, in ZACHERI E. (ed.), *I romani nelle Alpi*, Convegno Storico (Salisburgo, 1986), Bolzano, pp. 423-437.
- KELLEY M.A., LARSEN C.S. 1991, *Advances in dental anthropology*, New York.
- KENNEDY K.A.R. 1989, *Skeletal markers of occupational stress*, in ISCAN M.Y., KENNEDY K.A.R. (edd.), *Reconstruction of life from the skeleton*, New York, pp. 129-160.
- KERSTING T. 1993, *Gli scavi della chiesa di S. Procolo a Naturno – Alto Adige*, "Archeologia Medievale", 20, pp. 353-369.
- KING C.A., ISCAN M.Y., LOTH S.R. 1998, *Metric and comparative analysis of sexual dimorphism in the Thai femur*, "Journal of Forensic Science", 43, p. 954.
- KOS M. 2007, *Steklo iz 15. in 16. stoletja / 15th and 16th century glass*, Ljubljana.
- KOS M., ŽVANUT M. 1994, *Ljubljanske Steklarne v 16. Stoletju in njihovi izdelki (Glass Factories in Ljubljana in the 16th Century and their Products)*, Ljubljana.
- KROGMAN W.M. 1978, *The human skeleton in forensic medicine*, Springfield.
- KUNZMANN R., RICHTER J. 2011, *Neuer HMZ-Katalog*, vol. 2. *Die Münzen der Schweiz und Liechtensteins 15./16. Jahrhundert bis Gegenwart*, 2a ed., Regenstauf.
- KURZE W. 1989, *Lo storico e i fondi diplomatici medievali. Problemi di metodo-analisi storiche*, in KURZE W. (ed.), *Monasteri e nobiltà nel senese e nella Toscana medievale. Studi diplomatici, archeologici, genealogici, giuridici e sociali*, Siena, pp. 1-22.
- LA GUARDIA R. 1989, *L'Archivio della Consulta del Museo patrio di archeologia di Milano (1862-1903)*, Milano.
- La pietra ollare* 1987 = *La pietra ollare dalla preistoria all'età moderna*, Atti del convegno (Como 16-17 ottobre 1982), Como 1987.
- La pietra ollare in Liguria* 1986 = *La pietra ollare in Liguria*, Atti della giornata di studio in ricordo di Lella Massari (Finale Ligure, 22 giugno 1985), "Rivista di studi liguri", 52, pp. 153-319.
- LA ROCCA C. 1985, *La ceramica invetriata in Piemonte tra IV e VII secolo. Prime notizie*, in *La ceramica invetriata tardoromana e alto medievale*, Atti del Convegno (Como, 14 marzo 1981), Como, pp. 84-89.
- LA ROCCA C. 1989, *Le fonti archeologiche di età gotica e longobarda*, in CASTAGNETTI, VARANINI 1989, pp. 81-164.
- LA ROCCA C. 1998, *Donare, distribuire, spezzare. Pratiche di conservazione della memoria e dello status in Italia tra VIII e IX secolo*, in BROGIOLO, CANTINO WATAGHIN 1998, pp. 77-87.
- LA ROCCA C. 1999, *Multas amaritudines filius meus mihi fecit. Conflitti intrafamiliari nell'Italia longobarda (secolo VIII)*, "Mélanges de l'École Française de Rome, Moyen-Âge, Temps modernes", 111, n. 2, pp. 933-950.
- LA ROCCA C. 2007, *Le élites, chiese e sepolture familiari tra VIII e IX secolo in Italia settentrionale*, in DEPREUX P., BOUGARD F., LE JAN R. (edd.), *Les élites et leurs espaces. Mobilité, Rayonnement, Domination (du VI^e au XI^e siècle)*, (Collection Haut Moyen Âge, 5), Turnhout pp. 259-271.
- LAGHI A. 1998, *Vetri da farmacia*, Bergamo.
- LAMARQUE W. 1973, *The glassware*, in WARD-PERKINS J.B. (ed.), *Excavations at Tuscania 1973: report on the finds from six selected pits*, "Papers of the British School at Rome", XLI, pp. 117-133.
- LANDI F. 1996, *Il paradiso dei monaci. Accumulazione e dissoluzione dei patrimoni del clero regolare in età moderna*, Roma.
- LAMBERT C. 1997, *Le sepolture in urbe nella norma e nella prassi (tarda antichità-alto medioevo)*, in PAROLI 1997, pp. 285-293.
- LARSEN C.S. 1997, *Bioarchaeology: interpreting behaviour from the human skeleton*, Cambridge.
- LAZAR I., WILLMOTT H. 2006, *The glass from the Gnallic Wreck*, Koper.
- LEBOLE DI GANGI C.M. 1993, *Manufatti metallici e reperti votivi*, in SABBIONE A., DI GANGI G. (edd.), *Scavi Medievali in Calabria: Gerace 3*, "Archeologia Medievale", 20, pp. 468-474.
- LECLERQ J. 1968, *Clausura*, in PELLICCIA G., ROCCA G. (edd.), *Dizionario degli istituti di perfezione*, II, Roma, coll. 1166-1174.
- LETTICH G. 1994, *Iscrizioni romane di Iulia Concordia (sec. I a.C.-III d.C.)*, Trieste.
- LHEMON M., SERNEELS V. 2012 (edd.), *Les récipients en pierre ollaire dans L'Antiquité*, Actes de la Table Ronde (Bagnes, 19-20 septembre 2008), "Minaria Helvetica", 30, pp. 6-25.
- LIBRENTI M. 2006, *I metalli*, in GUARNIERI C. (ed.), *S. Antonio in Polesine. Archeologia e storia di un monastero estense*, Firenze, pp. 265-273.
- LOCATELLI R. 2001, *Une principauté dans l'orbite impériale*, in *La création architecturale* 2001, pp. 13-45.
- LOMARTIRE S. 1992, *scheda*, in GREGORI 1993, pp. 215-216.
- LOMARTIRE S. 1994, *La pittura medievale in Lombardia*, in BERTELLI C. (ed.), *La pittura in Italia. L'Altomedioevo*, Milano, pp. 47-87.
- LOMARTIRE S., SEGAGNI A. 2000, *San Felice, tomba della badessa Ariperga, scheda*, in BERTELLI C., BROGIOLO G.P. (edd.), *Il futuro dei Longobardi*, Catalogo della mostra (Brescia, 18 giugno-10 dicembre 2000), Milano, pp. 248-249.
- Longobardi* 1978 = *I Longobardi e la Lombardia. Saggi*, Catalogo della mostra (Milano, 1978), Milano.
- LOPEZ E. 1998, *Clausura*, in VAUCHEZ A. (ed.), *Dizionario enciclopedico del medioevo*, I, Roma, pp. 415-416.

- LORENZI J. 1995-1997, *Barzagò (LC). Frazione Verdegò. Masso avello*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 142.
- LOVEJOY C.D. 1985, *Dental wear in Libben population: its functional pattern and role in the determination of adult skeletal age at the death*, "American Journal of Physical Anthropology", 69, pp. 47-56.
- LOVEJOY C.D. et al. 1985, *Chronological metamorphosis of the auricular surface of the ilium: a new method for the determination of adult skeletal age at death*, "American Journal of Physical Anthropology", 68, pp. 15-28.
- LUCHTERHANDT M. 2009, *Die Kathedrale von Parma. Architektur und Skulptur im Zeitalter von Reichskirche und Kommunebildung*, München.
- LUCIONI A. 2000, *L'età altomedievale a Sesto Calende*, in BINAGHI LEVA, SQUARZANTI 2000, pp. 174-179.
- LUCIONI A. 2000b, *L'abbazia di San Donato*, in BINAGHI LEVA, SQUARZANTI 2000, pp. 180-185.
- LUNARDI G. 1974, *Benedettine, monache*, in *Dizionario degli istituti di perfezione*, I, Roma, coll. 1222-1246.
- LUNARI M. 1998, *Politiche famigliari tra Milano e il contado: i Cairati*, in TALLONE C. (ed.), *Cairati, Castiglioni, Martignoni ed altri casati locali nel medioevo*, Atti del Convegno di studio (Cairate, 11-12 maggio 1996), Varese, pp. 138-161.
- LURATI O. 1979, *L'ultimo lavaggio di Val Malenco*, Tirano.
- LUSUARDI SIENA S. 1979-83, *Castelseprio: scavi e ricerche 1977-1980*, "Rassegna Gallaratese di storia dell'arte", 36, pp. 51-69.
- LUSUARDI SIENA S. 1989, *Premessa*, in CASTAGNETTI, VARANINI 1989, II, pp. 89-102.
- LUSUARDI SIENA S. 2009 (ed.), *Piazza Duomo prima del Duomo*, Milano.
- LUSUARDI SIENA S., GIOSTRA C. 2012 (edd.), *Archeologia medievale a Trezzo sull'Adda. Il sepolcreto longobardo e l'oratorio di San Martino, le chiese di Santo Stefano e San Michele in Sallianense*, (Contributi di Archeologia, V), Milano.
- LUSUARDI SIENA S., ROSSIGNANI M.P. 2003 (edd.), *Ricerche archeologiche nei cortili dell'Università Cattolica. Dall'Antichità al Medioevo. Aspetti insediativi e manufatti*, Milano.
- LUSUARDI SIENA S., ROSSIGNANI M.P., SANNAZARO M. 2011 (edd.), *L'abitato, la necropoli, il monastero. Evoluzione di un comparto del suburbio milanese alla luce degli scavi nei cortili dell'Università Cattolica*, Milano.
- LUSUARDI SIENA S., SANNAZARO M. 1991, *Ceramica invetriata*, in CAPORUSSO 1991, pp. 107-128.
- LUSUARDI SIENA S., SANNAZARO M. 1994, *La pietra ollare*, in LUSUARDI SIENA S. (ed.), *Ad mensam. Manufatti d'uso da contesti archeologici fra tarda antichità e medioevo*, Udine, pp. 157-188.
- LUSUARDI SIENA S., SESINO P. 1987-1988, *Su alcune sepolture altomedievali di Castelseprio*, "Sibrium", 19, pp. 97-133.
- LUSUARDI SIENA S., STEFANI M.R. 1987, *La pietra ollare a Castelseprio*, in *La pietra ollare* 1987, pp. 123-134.
- MAESTRI M. 2011-2012, *Pietra ollare a Pavia: i reperti del Tribunale*, Tesi di specializzazione, Scuola di Specializzazione in Beni Archeologici, Università Cattolica, relatore Prof. M. Sannazaro.
- MAFFEI E. 2006 (ed.), *Le carte del monastero femminile di Santa Maria in Valle di Cividale (secoli XI-XIII)*, (Istituto storico italiano per il Medioevo. Fonti per la storia dell'Italia medievale, Regesta chartarum, 56) Roma-Udine.
- MAGGI P., ZACCARIA C. 1994, *Considerazioni sugli insediamenti minori di età romana nell'Italia settentrionale*, in PETTIT, MANGIN, BRUNELLA 1994, pp. 163-181.
- MAGISTRETTI M. 1905, *Manuale ambrosianum: ex codice saec. XI olim in usum canonicae Vallis Travaliae in duas partes distinctum edidit doctor Marcus Magistretti*, (Monumenta veteris liturgiae Ambrosianae, 2-3) I, Milano.
- MAGISTRETTI M., MONNERET DE VILLARD U. 1974 (edd.), *Liber Notitiae Sanctorum Mediolani*, rist. anast. Milano.
- MALL G. et al. 2000, *Determination of sex from femora*, "Forensic Science International", 117, pp. 315-321.
- MAGGI G. 1604, *Bichierografia, Libri quattro, 1604*, ed. anastatica a cura di P. BAROCCHI, Firenze 1977.
- MAGNI M. 1960, *Architettura romanica comasca*, Milano.
- MAGNI A. 1922, *I massi avelli della Regione comense (scoperta di altri sette)*, "Rivista Archeologica dell'antica Provincia e Diocesi di Como", 82-83-84, pp. 3-120.
- MAGRINI C., SBARRA F. 2007, *La ceramica invetriata tardoantica nel nord-est dell'Italia e nell'arco alpino orientale*, in GELICHI, S. NEGRELLI C. (edd.), *La circolazione delle ceramiche nell'Adriatico tra tarda antichità e altomedioevo*, (Documenti di Archeologia, 43), Mantova, pp. 215-236.
- MAJOCCHI P. 2005, *Albertolo Griffi e la cancelleria episcopale pavese nei secoli XIV e XV*, in CROTTI R., MAJOCCHI P. (edd.), *Il Repertorio degli atti di Albertolo Griffi, notaio e cancelliere episcopale di Pavia (1372-1420)*, Milano, pp. 1-56.
- MAJOCCHI P. 2008, *Pavia città regia. Storia e memoria di una capitale medievale*, Roma.
- MALAGUTI C. 2005, *La pietra ollare*, in BROGIOLO G.P., MANCASSOLA N., *Scavi al castello di Piadena (CR)*, in GELICHI S. (ed.), *Campagne medievali. Strutture materiali, economia e società nell'insediamento rurale dell'Italia settentrionale (VIII-X secolo)*, (Documenti di Archeologia, 37), Mantova, pp. 173-187.
- MALAGUTI C. 2011, *La pietra ollare*, in SAGGIORO F. (ed.), *Nogara. Archeologia e storia di un villaggio medievale (scavi 2003-2008)*, (Pubblicazioni del Dipartimento tempo, spazio, immagine e società dell'Università degli studi di Verona, 1), Roma, pp. 211-223.
- MANA L. 2006-2007, *Considerazioni a margine della produzione di Giovanni Martino Spanzotti*, "Bollettino della Società Piemontese di Archeologia e Belle Arti", n.s., 57-58, pp. 133-148.

- MANCASSOLA N., SAGGIORO F. 2000, *Il contributo della fotografia aerea alla comprensione dei paesaggi antichi medievali*, "Archeologia Medievale", 26, pp. 279-297.
- MANDRUZZATO L. 2008 (ed.), *Vetri Antichi del Museo Archeologico Nazionale di Aquileia. Ornamenti e oggettistica e vetro pre- e post-romano* (Corpus delle Collezioni del Vetro nel Friuli Venezia Giulia, 4), Trieste.
- MANNONI T. s.d., *Metodi di datazione dell'edilizia storica*, online: <http://fama2.us.es/earq/pdf/bibliografia/mannoni.pdf> (ultimo accesso 3 febbraio 2014).
- MANNONI T., 1975, *La ceramica medievale a Genova e nella Liguria*, "Studi Genuensi", 7, 1968-1969.
- MANNONI T. 1984, *Metodi di datazione dell'edilizia storica*, "Archeologia Medievale", 11, 1984, pp. 396-403.
- MANNONI T. 2000, *I problemi dei laterizi altomedievali*, in GELICHI, NOVARA 2000, pp. 213-221.
- MANNONI T., PFEIFER H.R., SERNEELS V. 1987, *Giacimenti e cave di pietra ollare nelle Alpi*, in *La pietra ollare 1987*, pp. 7-45.
- MARCONI A. 1993, *Il lavoro nelle campagne*, in CARANDINI A., CRACCO RUGGINI L., GIARDINA A. *Storia di Roma*, vol. III, *L'età tardo antica*, p. 1, *Crisi e trasformazioni*. Torino, pp. 823-843.
- MARCORA E. 2004, *L'origine dei velari e la loro diffusione nella Regio Insubrica. Il caso di San Pietro in Atrio a Como*, "Percorsi", anno V, nn. 6-7, pp. 29-43.
- MARCORA E. 2009a, *Arredi scultorei altomedievali in territorio varesino: alcuni casi esemplari*, "Rassegna Gallaratese di Storia e Arte", 129, pp. 105-121.
- MARCORA E. 2009b, *Arsago centro di scultura ed epigrafia*, in DE MARINIS, MASSA, PIZZO 2009, pp. 593-594.
- MARCORA E. 2009c, *Elementi architettonici da San Donato di Sesto Calende*, in DE MARINIS, MASSA, PIZZO 2009, pp. 467-469.
- MARGINI G. 2011, s.v. *Bozzolo (Mantova; Lombardia)*, in TRAVAINI L. (ed.), *Le zecche italiane fino all'Unità*, Roma, tomo I, parte II, pp. 539-540.
- MARIACHER G. 1965, *I vetri italiani del Seicento e del Settecento*, Milano.
- MARIANI E. 2000a, *La villa di San Gallo a Vergiate*, in BINAGHI LEVA, SQUARZANTI 2000, pp. 149-151.
- MARIANI E. 2000b, *L'edificio dei Mulini Bellaria a Sesto Calende*, in BINAGHI LEVA, SQUARZANTI 2000, pp. 152-154.
- MARIOTTI V. 1988-1989a, *Casale Litta (VA). Località S. Pancrazio. Edificio tardoromano*, "Notiziario della Soprintendenza Archeologica della Lombardia", 1988-1989, p. 180.
- MARIOTTI V. 1988-1989b, *Oggiona - S. Stefano. Tomba tardo romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 225-227.
- MARIOTTI V. 1990, *Gorla Maggiore (Va). Ara votiva a Giove*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 123.
- MARIOTTI V. 1992-1993, *Morazzone (VA). S. Maria Maddalena*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 147-148.
- MARIOTTI V. 1994a, *Arsago Seprio (VA). Via D'Annunzio. Strada glareata*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 110.
- MARIOTTI V. 1994b, *S. Maria Maddalena a Morazzone (VA)*, Milano.
- MARIOTTI V. 2000 (ed.), *Una tomba tardoromana ad Oggiona*, Catalogo dell'esposizione, s.l.
- MARIOTTI V. 2001-2002, *Angera (VA). Chiesa di S. Maria Assunta. Considerazioni preliminari*, "Notiziario della Soprintendenza Archeologica della Lombardia", 2001-2002, p. 202.
- MARIOTTI V. 2002, *Chiese rurali dell'area varesina. Scavi archeologici 1988-1993*, "Rivista Archeologica dell'antica provincia e diocesi di Como", 183, pp. 89-119.
- MARIOTTI V. 2009, *Il territorio a nord di Mediolanum in età romana. Alcune note su popolamento, società e modelli insediativi*, in DE MARINIS, MASSA, PIZZO 2009, pp. 51-65.
- MARIOTTI V., DE MARCHI P.M. 1992 (edd.), *Santa Maria di Sumirago*, Gavirate.
- MARIOTTI V., GUGLIELMETTI A. 1992-1993, *Cassano Magnago (VA). Ex chiesa di S. Giulio*, "Notiziario della Soprintendenza Archeologica della Lombardia", 1992-1993, pp. 144-146.
- MARIOTTI V., GUGLIELMETTI A. 2002, *Chiese rurali dell'area varesina. Scavi archeologici 1988-1993*, "RAC", XVI, 2, pp. 89-119.
- MARIOTTI V., GUGLIELMETTI A. 2009, *Carta archeologica di Arsago Seprio*, in DE MARINIS, MASSA, PIZZO 2009, pp. 543-566.
- MARIOTTI V., GUGLIELMETTI A., CIRELLI E. 2012, *Servizi da tavola e vita quotidiana nel monastero dell'Assunta di Cairate (Varese) tra XVI e XVIII secolo*, Atti del XLIV Convegno Internazionale della Ceramica (Savona, 2011), Savona, pp. 103-112.
- MARIOTTI V., MATTEINI R. 2006, *Cairate (VA) ex monastero di S. Maria Assunta. Indagini preliminari nel quartiere San Pancrazio e nel chiostro*, "Notiziario della Soprintendenza Archeologica della Lombardia", 2006, pp. 153-158.
- MARIOTTI V., ROZZI A. 1987, *Sesto Calende (VA). Via Bellaria*, "Notiziario della Soprintendenza Archeologica della Lombardia", 1987, pp. 74-76.
- MARIOTTI V., SIMONOTTI F. 2001-2002, *Arsago Seprio (VA). Cisterna romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", 2001-2002, p. 140.
- MARSILLI P. 2010, *I «bianchi» in Germania e in Mitteleuropa*, in DE POMPEIS V. (ed.), *La maiolica italiana di stile compendario. I bianchi*, Catalogo della Mostra (Ascoli Piceno, Faenza e Roma, 2010), Torino, vol. I, pp. 23-28.
- MARTIN R., SELLER K. 1957-62, *Lehrbuch der Anthropologie*, Stuttgart.
- MASPERO A. 2000, *Analisi dei reperti tessili*, in BROGIOLO G.P. et al. (edd.), *Testimonianze archeologiche a S. Stefano di Garlate*, Garlate, pp. 215-221.
- MASSA S. 1997 (ed.), *Aeterna domus. Il complesso funerario di età romana del Lugone di Salò*, Salò.

- MASSA S. 2001, *Il sepolcreto di Luganone (Salò): elementi rituali e struttura sociale*, in "Römischer Bestallungsbrauch und Beigabensitten", pp. 263-269.
- MASSA S. 2009a, *L'abitato di Angera. Fonti toponomastiche e archeologiche. La necropoli di Angera*, in DE MARINIS, MASSA, PIZZO 2009, pp. 279-322.
- MASSA S. 2009b, *Le colonne gemelle di Angera*, in DE MARINIS, MASSA, PIZZO 2009, pp. 230-238.
- MASSA S., PORTULANO B. 1999, *La ceramica comune*, in BROGIOLO 1999, pp. 143-173.
- MASSARI G. 1987, *Materiali dal monastero di S. Giulia a Brescia*, in *La pietra ollare* 1987, pp. 183-194.
- MASSEROLI S. 2013, *Reperti vitrei dai "vecchi scavi" a Castelseprio*, in DE MARCHI 2013b, pp. 503-516.
- MASSLER M., SCHOUR I., PONCHER H.G. 1941, *Developmental pattern of the child as reflected in the calcification pattern of teeth*, "American Journal of Disease of Children", 62, p. 33-67.
- MASTORGIO C. 1976-1978, *La necropoli longobarda di Arsago Seprio*, "Rassegna gallaratese di storia ed arte", 122, pp. 3-27.
- MASTORGIO C. 1980, *Il cippo romano di Besnate*, in *Studi in onore di Ferrante Rittatore Vonwiller*, Como, vol. II, pp. 241-252.
- MASTORGIO C. 1990, *Arsago Nullus in Insubria pagus vetustior*, Varese.
- MATTEINI R. 2005, *Cairate (Va), Ex monastero di S. Maria Assunta – "Quartiere S. Pancrazio"*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 235-239.
- MATTEINI CHIARI M. 2000 (ed.), *Raccolte Comunali di Assisi. Monete, gettoni, medaglie, sigilli, misure e armi*, Perugia.
- MATTIROLO O. 1937, *La torre romana sul colle S. Mafeo a Rodero*, "Rivista Archeologica dell'Antica Provincia e Diocesi di Como", 144, pp. 6-69.
- MAYS S. 1998, *The archaeology of human bones*, London.
- MAZZARIOL M. 2008, *Ferdinando Ongania editore a San Marco*, Venezia.
- MAZZARIOL M. 2011 (ed.), *Ferdinando Ongania 1842-1911 editore in Venezia*, Catalogo, Venezia.
- MEINDL R.S., LOVEJOY C.O. 1985, *Ectocranial suture closure: a revised method for the determination of age at death based on the lateral-anterior sutures*, "American Journal of Physical Anthropology", 68, pp. 57-66.
- MELLA PARIANI R. 2013, *Le origini archeologiche della Torre di San Cassiano a Velate*, in LEVA F., PALAZZI M. (edd.), *Optima Hereditas. Studi in ricordo di Maria Adelaide Binaghi*, Gallarate, pp. 137-155.
- MELZI L. 1880, *Somma Lombardo. Storia, descrizioni e illustrazioni*, Milano.
- MENIS G.C. 1990 (ed.), *I Longobardi*, Catalogo della Mostra (Passariano-Cividale del Friuli, 2 giugno-30 settembre 1990), Milano.
- MENNELLA G. 1999a, *Il lapidario novarese: un'epigrafia sulle pietre "povere"*, in BIANCOLINI, PEJRANI BARICCO, SPAGNOLO GARZOLI 1999, pp. 149-153.
- MENNELLA G. 1999b, *Seviri e seviri augustali in Italia. Un aggiornamento per la IX Regio*, in *XI Congresso Internazionale di Epigrafia Greca e Latina* (Roma, 18-24 settembre 1997), Atti, I, Roma, pp. 797-806.
- MENNELLA G. 1999c, *Schede epigrafiche*, in BIANCOLINI, PEJRANI BARICCO, SPAGNOLO GARZOLI 1999, pp. 161-201.
- MENTASTI M. 2013, *Il reimpiego nel complesso Torba-Castelseprio*, in DE MARCHI 2013b, pp. 613-625.
- MERATI P. 2007, *Le carte della chiesa di S. Maria del Monte di Velate, II (1171-1190)*, Varese.
- MERLO G. 1989, *Religiosità e cultura religiosa dei laici nel secolo XII*, in *L'Europa dei secoli XI e XII fra novità e tradizione: sviluppi di una cultura*, Atti della X Settimana internazionale di studio (Mendola, 25-29 agosto 1986), Milano, pp. 197-215.
- MICHELETTI E. 1982, *Le cappelle dell'abbazia della Novalesa. Architettura e schema distributivo*, Atti del V Congresso Nazionale di Archeologia Cristiana (Torino, Valle di Susa, Cuneo, Asti, Valle d'Aosta, Novara, 22-29 settembre 1979), Roma, pp. 103-113.
- MILANESE M. 2001, *Monasteri e cultura materiale a Genova tra XVI e XVIII secolo*, "Archeologia Postmedievale", 5, pp. 39-68.
- Milano Capitale* 1990 = *Milano Capitale dell'Impero romano 286-402 d.C.*, Catalogo della mostra (Milano, Palazzo Reale, 24 gennaio-22 aprile 1990), Milano.
- MININI M. 2005, *Vetri*, in FOZZATI L. (ed.), *Ca' Vendramin Calergi. Archeologia urbana lungo il Canal Grande di Venezia*, Venezia, pp. 153-156.
- MIRA BONOMI A.V. 1994, *Guida al Museo archeologico-storico-artistico della Società Gallaratese per gli studi patri*, Gallarate.
- MITCHELL J., LEAL B. 2013, *Wall-paintings in S. Maria foris portas at Castelseprio and the Tower at Torba – Reflections and a Reappraisal*, in DE MARCHI 2013b, pp. 311-344.
- MOIRAGHI P. 1889, *Sui pittori pavesi. Spigolature e ricerche. Epoca prima*, Pavia.
- MOLINARI F., MONTANARI D. 1986, *Rapporti con i vescovi italiani*, in *San Carlo e il suo tempo*, Atti del Convegno Internazionale nel IV centenario della morte (Milano, 21-26 maggio 1984), Roma, pp. 303-344.
- MOLLO S. 2000, *Gli Augustali bresciani e le connessioni con l'élite dirigente di Brescia*, in CÉBEILLAC-GERVASONI 2000, pp. 347-371.
- Monte Morone* 2006 = *Monte Morone, storia, leggende, tradizione*, "Il quaderno dei curiosi", 1, Malnate.
- MORANDINI F. 2008, *Le ceramiche comuni dall'età preromana al V secolo d.C.*, in CAVALIERI MANASSE 2008b, pp. 431-450.
- MORANDOTTI A., *scheda nn. 84-85*, in GREGORI 1993, pp. 261-263.
- MORETTI C. 2002, *Glossario del vetro veneziano. Dal Trecento al Novecento*, Venezia.

- MORONI M.T. 2005, *I rivestimenti di marmo*, in FILIPPI F. (ed.), *I colori del fasto. La domus del Gianicolo e i suoi marmi*, Milano, pp. 88-95.
- MORRIS P. 1979, *Agricultural buildings in roman Britain*, (British Archeological Reports, British Series 70), Oxford.
- Museo Poldi Pezzoli 1983 = Museo Poldi Pezzoli. *Ceramiche. Vetri. Mobili e arredi*, Milano.
- MUZZIN S. 2010-2011, *La scultura romanica nell'alto Novarese: catalogo e considerazioni critiche sulle maestranze*, Tesi di dottorato, Università degli Studi di Milano, relatore P. Piva.
- NAPIONE E. 2001, *Corpus della Scultura Altomedievale, diocesi di Vicenza*, Spoleto.
- NASONI M.C. 1987, s.v. «Cairate», in *Dizionario della Chiesa ambrosiana*, I, Milano, pp. 552-554.
- NATALE A.R. 1970 (ed.), *Il Museo Diplomatico dell'Archivio di Stato di Milano*, Milano.
- NATALE R. 1974, *Lezioni di archivistica. Parte II: l'Archivio di Stato di Milano. Avviamento scolastico alle ricerche storiche*, Milano.
- NEGRO PONZI M.M. 1994, *L'analisi delle murature come mezzo diagnostico negli scavi archeologici: contributo allo studio di laterizi e calce*, in BROGIOLO G.P. (ed.), *Edilizia residenziale tra V e VIII secolo*, IV seminario sul Tardoantico e l'Altomedioevo in Italia centro-settentrionale (Monte Barro-Galbiate (Lecco), 2-4 settembre 1993), (Documenti di Archeologia, 4), Mantova, pp. 53-65.
- NEGRO PONZI M.M. 2000, *La produzione e l'uso dei laterizi nei siti rurali dell'Italia settentrionale tra tardo antico e Medioevo. I laterizi di Trino (VC)*, in GELICHI, NOVARA 2000, pp. 54-74.
- NEGRO PONZI MANCINI M.M. 1980, *Villaro di Ticineto (Al). Note per lo studio del popolamento rurale e della dinamica del territorio*, in *Studi di Archeologia dedicati a Pietro Baroncelli*, Torino, pp. 151-189.
- NEGRO PONZI MANCINI M.M. (ed.) 1999, *San Michele di Trino (VC). Dal villaggio romano al castello medievale*, (Ricerche di archeologia altomedievale e medievale 25-26), 3 voll., Firenze.
- NEMESKÉRI J., HARSÁNYI L., ACSÁDI G. 1960, *Methoden zu Diagnose des Lebensalters von Skelettfunden*, "Anthropologischer Anzeiger", 24, pp. 70-95.
- NEPOTI S. 1978, *I vetri dagli scavi nella Torre Civica di Pavia*, "Archeologia Medievale", 5, pp. 77-272.
- NEPOTI S. 1981, *Ceramiche a Pavia dal secolo XV al XVII*, in *Pavia Pinacoteca Malaspina*, Milano, pp. 67-105.
- NEPOTI S. 1986, *La maiolica arcaica nella Valle Padana*, in DE POMPEIS V. (ed.), *La maiolica italiana di stile compendiaro. I bianchi*, Catalogo della Mostra (Ascoli Piceno, Faenza e Roma, 2010), Torino, vol. I, pp. 409-418.
- NEPOTI S. 2000 (ed.), *Archeologia urbana a Pavia. Parte seconda*, Pavia.
- NEPOTI S. 2001, *Le ceramiche dei conventi in Lombardia*, "Archeologia Postmedievale", 5, pp. 105-118.
- NEPOTI S. 2010, *I «bianchi» di Pavia e le conoscenze sulle altre manifatture lombarde*, in DE POMPEIS V. (ed.), *La maiolica italiana di stile compendiaro. I bianchi*, Catalogo della Mostra (Ascoli Piceno, Faenza e Roma, 2010), Torino, vol. I, pp. 11-15.
- NERI E. 2004, *La fusione di campane in Lunigiana: il contributo dell'archeologia alla memoria di una tradizione*, "Quaderni Centro Studi Lunensi", 8, n.s., pp. 79-114.
- NEWBY M. 1991, *The glass from Farfa abbey: an interim report*, "Journal of Glass Studies", 33, pp. 32-41.
- NICOLAJ G. 2007, *Lezioni di diplomazia generale, I. Istituzioni*, Roma.
- NOBILE I. 1992, *Necropoli tardoromane nel territorio lariano*, (Archeologia dell'Italia Settentrionale, 6), Como.
- NOBILE DE AGOSTINI I. 2000, *La necropoli romana della Rasa di Velate (Varese)*, "Sibrium", XXIII (1994-1999), pp. 261-374.
- NOBILE DE AGOSTINI I. 2002, *La pietra ollare*, in BROGIOLO G.P., BELLOSI G., VIGO DORATIOTTO L. (edd.), *Testimonianze archeologiche a S. Stefano di Garlate*, Garlate, pp. 176-179.
- NOBILE DE AGOSTINI I. 2005a, *Ceramica invetriata*, in *Extra moenia 2. Gli scavi di via Benzi. I reperti*, "Rivista archeologica dell'antica provincia e diocesi di Como", 187, pp. 197-218.
- NOBILE DE AGOSTINI I. 2005b, *Ceramica comune*, in NOBILE DE AGOSTINI I. (ed.) *Indagini archeologiche a Como. Lo scavo nei pressi di Porta Pretoria*, Como, pp. 124-128.
- NOBILE DE AGOSTINI I. 2005c, *Pietra ollare*, in *Extra moenia 2. Gli scavi di via Benzi. I reperti*, "Rivista archeologica dell'antica provincia e diocesi di Como", 187, pp. 197-218.
- NOBILE DE AGOSTINI I. 2008, *La pietra ollare*, in MARTINELLI A., *Tremona Castello. Dal V millennio a.C. al XIII secolo d.C.*, Firenze, pp. 249-261.
- NOBILE DE AGOSTINI I. 2011, *Tracce del passato: l'insediamento altomedievale di Laino*, Como.
- NOVARA P. 2000, *La produzione e l'impiego di laterizi nell'alto Medioevo ravennate*, in GELICHI, NOVARA 2000, pp. 109-135.
- Novum Comum* 1993 = *Novum Comum* 2050. *Atti del convegno celebrativo della fondazione di Como romana* (Como 1991), Como 1993.
- OLTRONA VISCONTI D. 1980, *Per la genealogia dei Visconti dei secoli XI e XIII*, "Archivio storico lombardo", 104, pp. 55-58.
- OPPL F. 1978, *Das Itinerar Kaiser Friedrich Barbarossas (1152-1190)*, Wien-Köln-Graz.
- OPPL F. 1994, *Federico Barbarossa*, Genova.
- ORTALLI J. 1991, *Il sarcofago romano di Maccaretolo (San Pietro in Casale, Bologna)*, in CREMONINI S. (ed.), *Romanità della Pianura*, Bologna, pp. 147-173.
- ORTALLI J. 1994, *L'insediamento rurale in Emilia centrale*, in GELICHI, GIORDANI 1994, pp. 169-214.

- ORTNER D.J., PUTSCHAR W.G.J. 1985, *Identification of pathological conditions in human skeletal remains*, Washington.
- ORTNER D.J. 2003, *Identification of paleopathologica condition in human skeletal remains*, Washington.
- OTTAWAY P. 1992, *Anglo-Scandinavian ironwork from Coppergate*, York.
- PACCIAROTTI G. 2000, *Appunti per un catalogo di Salvatore e Francesco Maria Bianchi e di Biagio Bellotti*, "Tracce", n.s., 20, pp. 5-12.
- PACCIAROTTI G. 2001, *Biagio Bellotti*, in *Sulle ali degli angeli. Le arti a Busto Arsizio nel Settecento*, Busto Arsizio, pp. 101-107.
- PAGANI C., GARANZINI F. c.s. (edd.), *Le indagini al Colle di Mattarella. Passato e futuro di un castello*, Atti del Convegno (Sacro Monte Calvario di Domodossola, 30 Novembre 2012), Domodossola.
- PALESTRA A. s.d., *I cimiteri paleocristiani milanesi*, "Archivio Ambrosiano", XXVIII, pp. 23-44.
- PALESTRA A. 1984, *Strade romane nella Lombardia ambrosiana*, Milano.
- PALUMBO A. 1999, *Manufatti di cultura transalpina e attestazioni di "militaria"*, in SANNAZARO M. (ed.), *La necropoli tardoantica*, (Contributi di archeologia, 1), Milano, pp. 125-139.
- PANAZZA G. 1986, *Il concorso per il premio biennale dell'Ateneo di Brescia sull'architettura longobarda del 1826-1829*, Brescia.
- PANERO F. 2000, *La signoria rurale dei vescovi di Acqui e l'amministrazione della grande proprietà ecclesiastica nei secoli X-XIV*, in COMBA R., PANERO F. (edd.), *Aziende agrarie nel medioevo. Forme della conduzione fondiaria nell'Italia nord-occidentale (secoli IX-XV)*, "Bollettino della Società per gli studi storici, archeologici ed artistici della Provincia di Cuneo", 123, pp. 109-150.
- PANI ERMINI L. 1974, *Corpus della Scultura Altomedievale, diocesi di Roma*, vol. I, Spoleto.
- PANI ERMINI L. 1980-81, *Recenti contributi dell'archeologia per la Sardegna paleocristiana e altomedievale*, "Atti della Pontificia Accademia romana di Archeologia, serie III, Rendiconti", 53, pp. 222-245.
- PANIN Y. 1984, *I reperti scultorei del monastero di Cairate*, in *Documenti* 1984, pp. 117-134.
- PANTÒ G. 1992, *Il castrum di Belmonte*, in PARODI L. (ed.) *La ceramica invetriata tardoantica e altomedievale in Italia 1992*, Atti del seminario (Certosa di Pontignano, Siena, 23-24 febbraio 1990), Firenze, pp. 157-170.
- PANTÒ G. 1998, *Produzione e commerci di vasellame d'uso domestico fra la fine del mondo antico e il medioevo*, in MERCANDO L., MICHELETTO E. (edd.), *Archeologia in Piemonte. Il Medioevo*, Torino, pp. 263-288.
- PANTÒ G., PEJRANI BARICCO L. 2001, *Chiese nelle campagne del Piemonte in età tardolombarda*, in BROGIOLO G.P. (ed.), *Le chiese rurali tra VII e VIII secolo in Italia Settentrionale*, VIII Seminario sul Tardo Antico e l'Alto Medioevo in Italia Settentrionale (Garda, 8-10 aprile 2000), (Documenti di Archeologia, 26), Mantova, pp. 17-54.
- PAROLI L. 1995 (ed.), *La necropoli altomedievale di Castel Trosino. Bizantini e Longobardi nelle Marche*, Catalogo della Mostra (Ascoli Piceno, 1 luglio-31 ottobre 1995), Milano.
- PAROLI L. 1997 (ed.), *L'Italia centro-settentrionale in età longobarda*, Atti del Convegno (Ascoli Piceno, 1995), Firenze.
- PAROLI L., RICCI M. 2007, *La necropoli altomedievale di Castel Trosino*, Firenze.
- PASCAL C.B. 1964, *The cults of Cisalpine Gaul*, "Latomus", 25, pp. 159-165.
- PASQUALI T. 2003, *Borghetto sull'Adige (comune di Avio, Trentino meridionale); un medaglione rinvenuto in località Coai Borghetto (Ricerca 1994)*, "Annuario del Museo Civico di Rovereto", 18, pp. 33-49.
- PASQUALI T., RAUSS B. 1990, *I resti di cultura materiale rinvenuti nella parte bassa di Castel Corno e nelle zone limitrofe (Vallagarina - Trentino Occidentale)*, "Annuario del Museo Civico di Rovereto", 5 (1989), pp. 41-74.
- PASSERINI A. 1953, *Il territorio insubre in età romana*, in *Storia di Milano*, I, Milano, pp. 113-214.
- PASSI PITCHER L. 1983, *Vizzola Ticino (Varese). Loc. Foresta Fugazzza. Cisterna antica*, "Notiziario della Soprintendenza Archeologica della Lombardia", 1983, p. 64.
- PASZTOR E. 1987, *Il monachesimo femminile*, in ALESSIO G.C. (ed.), *Dall'eremo al cenobio. La civiltà monastica in Italia, dalle origini all'età di Dante*, Milano, pp. 153-180.
- PAUSE C. 1996, *Spätmittelalterliche Glasfunde aus Venedig*, Bonn.
- PEJRANI BARICCO L. 2003, *Chiese rurali in Piemonte tra V e VI secolo*, in BROGIOLO G.P. (ed.), *Chiese e insediamenti nelle campagne tra V e VI secolo*, 9° Seminario sul Tardo Antico e l'Alto Medioevo (Garlate, 26-28 settembre 2002), (Documenti di Archeologia, 30), Mantova, pp. 57-85.
- PENSABENE P. 1992, *I portici cosmateschi a Roma*, "Rivista dell'Istituto Nazionale di Archeologia e Storia dell'Arte", s. 3, 14-15, 1991-1992, pp. 305-346.
- PENSABENE P. 2003, *Cause e significati del reimpiego a Roma: dall'arco di Costantino alla basilica di S. Agnese f.l.m.*, in RUSSO E. (ed.), *Dieci anni di archeologia cristiana in Italia*, Atti del VII Congresso Nazionale di Archeologia Cristiana (Cassino, 20-24 settembre 1993), pp. 407-424.
- PERCIVALDI E. 2011a (ed.), *Il Seprio nell'alto medioevo. Longobardi nella Lombardia settentrionale (secc. VI-XIII)*, Città di Castello.
- PERCIVALDI E. 2011b, *Il Seprio nel medioevo: appunti su un territorio e la sua storia*, in PERCIVALDI 2011a, pp. 13-44.
- PEARSON K. 1899, *Mathematical contributions to the theory of evolution. V. On the reconstruction of the stature of prehistoric races*, "Philosophical Transactions of the Royal Society of London", 192, pp. 169-244.

- PERASSI C. 1999, *Monete nelle tombe di età romana imperiale: casi di scelta intenzionale sulla base dei soggetti e delle scritte?*, in *Trouvailles monétaires de tombes*, Actes du 12^{ème} colloque international du groupe suisse pour l'étude des trouvailles monétaires (Neuchâtel, 3-4 mars 1995), (Études de numismatique et d'histoire monétaire, 2), Lausanne, pp. 43-69.
- PERASSI C. 2011, *I gioielli e i complementi di abbigliamento*, in LUSUARDI SIENA, ROSSIGNANI, SANNAZARO 2011, pp. 120-124.
- PERIN A. 1989, *Gli oggetti di uso quotidiano del monastero*, in CAPORUSSO D. (ed.), *Il monastero delle "Signore Bianche". Scavi archeologici in S. Maria della Vittoria a Milano*, Milano, pp. 51-59.
- PERONI A. 1969, *La struttura del San Giovanni in Borgo a Pavia e il problema delle coperture nell'architettura romanica lombarda*, "Arte Lombarda", 14, I, pp. 21-34. II, pp. 63-76.
- PETTIT J.P., MANGIN M., BRUNELLA PH. 1994 (edd.), *Les agglomérations secondaires. La Gaule Belgique, les Germanies et l'Occident romain*, Actes du Colloque del Bliensbruck-Reinheim/Bichte (Moselle, 21-24 octobre 1992), Paris.
- PHENICE T.W. 1969, *A newly developed visual method of sexing the os pubis*, "American Journal of Physical Anthropology", 16, pp. 79-123.
- PIANA AGOSTINETTI P. 1988, *Per una definizione dei confini delle civitates celtiche della transpadana centrale*, "Sc. Ant." (Storia Archeologia Antropologia, 2), Roma, pp. 137-218.
- PIANO P., CARAMELLA L. 1993 (edd.), *Il contado del Seprio. Un antico legame tra Alto Milanese, Varesotto, Canton Ticino*, IX settimana della cultura, Mostra didattica (18 dicembre 1993), dattiloscritto.
- PIANTANIDA A. 1978, *Note sui beni terrieri del monastero di Santa Maria Assunta di Cairate tra i secoli XIII e XIV*, in Felix olim Lombardia. *Studi di storia padana dedicati dagli allievi a Giuseppe Martini*, Milano, pp. 287-342.
- PICASSO G. 1979, *L'origine della canonica di S. Bartolomeo al Bosco*, "Ricerche storiche sulla Chiesa Ambrosiana", 6, pp. 29-39.
- PICASSO G. 1980, *Monasteri benedettini in Lombardia*, Milano.
- PICASSO G., TAGLIABUE M. 2004 (edd.), *Il monachesimo italiano nel secolo della grande crisi*, Atti del V Convegno di studi storici sull'Italia benedettina (Abbazia di Monte Oliveto Maggiore, 2-5 settembre 1998), Cesena.
- PIERI D. 2009, *Le commerce du vin oriental à l'époque byzantine (Ve-VIIe siècles). Le témoignage des amphores en Gaule*, Beyrouth.
- PINNA F. 1999, *Il corredo funerario nella Sardegna post-medievale: la cripta della chiesa di S. Eulalia a Cagliari*, in SANNAZARO M. (ed.), *La necropoli tardo antica. Ricerche archeologiche nei cortili dell'Università Cattolica*, Atti delle giornate di studio, (Milano 25-26 gennaio 1999), Milano, pp. 323-335.
- PIZZO M., MIAZZO L. 2013, *Santa Maria foris portas. Il pavimento in opus sectile*, in DE MARCHI 2013b, pp. 407-413.
- POLETTI ECCLESIA E. 2002, *Insedamenti e tipologie abitative*, in BINAGHI 2002a, pp. 59-73.
- PONTI 1896, *I romani e i loro predecessori sulle rive del Verbano, nell'alto novarese e nell'agro Varesino*, Intra.
- PORTER A.K. 1918, *The Rise of Romanesque Sculpture*, "American Journal of Archaeology", 22, pp. 399-427.
- PORTER A.K. 1925-26, *Il portale romanico della cattedrale di Ancona*, "Dedalo", 2, pp. 69-79.
- PORTULANO B. 2004, *Lo scavo della necropoli*, in PORTULANO, AMIGONI 2004, pp. 13-26.
- PORTULANO B., AMIGONI S. 2004 (edd.), *La necropoli romana di Campo Olivello: dagli scavi ottocenteschi di G.B. Marchesini ai recenti ritrovamenti nel territorio di Manerba del Garda*, (Documenti di archeologia, 32), Mantova.
- POSSENTI E. 1996, *Le sepolture medioevali*, in BROGIOLO G.P. et al. (edd.), *La chiesa rupestre di San Cassiano (Lumignano di Longore-Vicenza)*, "Archeologia Medievale", 23, pp. 257-266.
- POSSENTI E. 2003, *I corredi delle sepolture tardoantiche-altomedievali*, in BROGIOLO G.P., BELLOSI G., VIGO DORATIOTTO L. (edd.), *Testimonianze archeologiche a S. Stefano di Garlate*, Garlate, pp. 195-214.
- POSSENTI E. 2004, *Materiali in metallo e osso*, in BROGIOLO G.P. (ed.), *Gli scavi al Battistero di Mantova: 1984-1987*, (Documenti di archeologia, 34), Mantova, pp. 117-128.
- POSTINGER C.A. 2007, *Note su alcuni reperti di epoca bassomedievale provenienti da Castel Summersberg (Guden, BZ)*, "Annuario del Museo Civico di Rovereto", 22, pp. 51-71.
- PRESSOUYRE L. 1968, *Deux inscriptions ravennates et le cloître de Saint-Vital*, "Bulletin de la Société Nationale des Antiquaires de France", pp. 140-153.
- PRESSOUYRE L. 1969, *Le Saint Hilaire de Galeata au Metropolitan Museum of Art*, "Gazette des Beaux-Arts", anno 111, 73, pp. 129-140.
- PROVERO L. 2002, *Dinamica sociale e controllo signorile nel regno d'Italia (secoli IX-XII)*, in *Señores, siervos, vasallos en la alta Edad Media*, XXVIII Semana de Estudios Medievales (Estella, 16-20 de julio de 2001), Pamplona, pp. 439-457.
- Provincia di Varese: Ristrutturazione, conservazione e restauro dell'intero complesso monumentale dell'ex monastero di Santa Maria Assunta in Cairate. Analisi Storica*, 20/05/2003 (Direzione Regionale Beni Culturali e Paesaggistici della Regione Lombardia, prot. 000.4051-12.05.2005).
- QUAGLIA G. 1881, *Dei sepolcreti antichi scoperti in undici comuni del circondario di Varese, Provincia di Como*, Varese.
- QUIROS CASTILLO J.A. 2002, *La mensiocronologia dei laterizi della Toscana: problematiche e prospettive di ricerca*, "Archeologia dell'architettura", 2, pp. 1-7.
- QUIROS CASTILLO J.A., PITTALUGA D. 2001, *Mensiocronologie dei laterizi della Liguria e della Toscana: due esperienze a confronto*, in S. GELICHI (ed.), *I Congresso Nazionale di Archeologia Medioevale* (Pisa, 29-31 maggio 1997), Firenze, pp. 460-463.

- RADULESCU A., LUNGU V. 1990, *Le Christianisme en Scythie Mineure à la lumière des dernières découvertes archéologiques*, in *Actes du XI Congrès International d'Archéologie Chrétienne* (Lyon, Vienne, Grenoble, Genève, Aosta 1986), Roma, pp. 2561-2615.
- RAFFAELLI U. 1996, *Oltre la porta. Serrature, chiavi e forzieri dalla preistoria all'età moderna nelle Alpi Orientali*, Trento.
- RAGGHIANI C.L. 1968, *L'arte in Italia*, II, *Dal secolo V al secolo XI*, Roma, ristampato col titolo CALECA A. 2010 (ed.), *Prus ars. Arte in Italia dal secolo V al secolo X*, Lucca.
- RATTI M., MARMORI A. 1999, *I vetri del Museo Amedeo Lia, La Spezia*, Milano.
- RATTI O., VANNI F. 2010, *Il gruzzolo di un pellegrino transalpino del XIII secolo a San Niccolò di Villafranca (MS)*, in "Cronaca e Storia di Val di Magra, Centro Aullese di Ricerche e di Studi Lunigianesi", Aulla, Vol. XXIII (2008-2009), Aulla, pp. 199-230.
- REBECCHI F. 1977, *Sarcofagi cispadani di età imperiale romana. Ricerche sulla decorazione figurata, sulla produzione e sul loro commercio*, "Mitteilungen des Deutschen Archäologischen Instituts, Römische Abteilung", 84, pp. 107-158.
- REBECCHI F. 1990, *I sarcofagi*, in *Milano capitale 1990*, pp. 328-329.
- REBECCHI F. 1993, *Milano rivale di Roma*, in CARANDINI A., CRACCO RUGGINI L., GIARDINA A. (edd.), *Storia di Roma*, III, *L'età tardo antica, Crisi e trasformazioni*, Torino, pp. 105-112.
- REGGIORI F. 1926, *L'oratorio dei Santi Primo e Feliciano, a Leggiano*, "Per l'Arte Sacra", a. III, n. 4, pp. 165-174.
- REMOLÀ VALLVERDÚ J.A. 2000, *Las Ánforas tardo-antiguas en Tarraco (Hispania Tarraconensis)*, Barcelona.
- RESNATI F. 1995, *Le iscrizioni latine della Brianza orientale e della Martesana*, "Rassegna di studi del civico museo archeologico e del civico gabinetto numismatico di Milano", 55-56, pp. 35-119.
- RESTAGNO D. 1997, *La maiolica a smalto berettino e bianco e blu di Albisola. Dati archeologici e loro collegamento con le fornaci antiche localizzate attraverso l'analisi dei catasti*, "Albisola", 27 (1994), pp. 323-336.
- RICARDI F. 1993, *Varese*, in TERRAROLI V. (ed.), *La pittura in Lombardia. Il Quattrocento*, Milano, pp. 65-86.
- RICKMAN G.E. 1971, *Roman granaries and store buildings*, Cambridge.
- Riflessi del passato 2003 = Riflessi del passato. Vetri da scavi archeologici nel Finale*, Catalogo della Mostra (Finale Ligure, 13 settembre 2003-11 gennaio 2004), Finale Ligure.
- RIGHINI V. 1990, *Materiali e tecniche da costruzione in età preromana e romana*, in SUSINI 1990, pp. 257-296.
- RIGOTTI A. 1975, *Romanità di Savignano (Villalagarina). La necropoli tardo imperiale di Servis*, "Studi Trentini di Scienze Storiche", 54, pp. 259-288.
- RINALDI L. 2000 (ed.), *Il Medioevo ritrovato. Il battistero di San Giovanni a Varese*, Varese.
- RIVET A.L.F. 1969, *The roman villa in Britain*, London.
- ROBERTS C., MANCHESTER K. 2007, *The archaeology of disease*, Stroud.
- ROCKWELL P. 1989, *Lavorare la pietra*, Roma.
- ROFFIA E. 1987, *Le necropoli*, in BEZZI MARTINI L. (ed.), *Necropoli e tombe romane di Brescia e dintorni*, Brescia, pp. 69-136.
- ROFFIA E. 1993, *I vetri antichi delle Civiche Raccolte Archeologiche di Milano*, Mantova.
- ROFFIA E. 1997 (ed.), *Ville romane sul lago di Garda*, Brescia.
- ROFFIA E., SESINO P. 1986, *La necropoli*, in ROFFIA E. (ed.), *La necropoli longobarda di Trezzo sull'Adda*, Firenze, pp. 9-162.
- ROMANAZZI I. 1996, *I materiali in ferro e in bronzo*, in *Antichi silenzi: la necropoli romana di San Lorenzo di Parabiago*, Legnano, pp. 224-230.
- ROMANINI A.M. 1969, *La scultura pavese nel quadro dell'arte preromanica di Lombardia*, in *Pavia Capitale di Regno*, Atti del IV Congresso internazionale di studi sull'Alto Medioevo (Pavia, Scaldasole, Monza, Bobbio, 10-14 settembre 1967), Spoleto, pp. 231-271.
- ROMANINI A.M. 2005, *Arte medievale. Interpretazioni storiografiche*, PERONI A., RIGHETTI M. (edd.), Spoleto.
- ROMANINI A.M., RIGHETTI TOSTI-CROCE M. 1987, *Monachesimo medievale e architettura monastica*, in ALESSIO G.C. (ed.), *Dall'eremo al cenobio. La civiltà monastica in Italia dalle origini all'età di Dante*, Milano, pp. 425-575.
- ROMANO G. 1892, *Delle relazioni tra Pavia e Milano nella formazione della signoria viscontea. Saggio di uno studio sulle origini e lo sviluppo della signoria*, "Archivio storico lombardo", 19, pp. 549-558.
- ROMANO G. 2005, *Il politico di Marco Scarognino alla Pinacoteca di Varallo e il Maestro della Cappella di Santa Margherita a Crea*, in FALCONE C. (ed.), *Tre restauri per la Pinacoteca di Varallo*, Catalogo della mostra (Varallo, 14 maggio-13 ottobre 2005), Borgosesia, pp. 19-31.
- ROMANO G., GUERRINI A., MAZZA G. 2004 (edd.), *"Di fino colorito". Martino Spanzotti e altri casalesi*, Catalogo della mostra (Casale Monferrato, 21 febbraio-25 aprile 2004), Casale Monferrato.
- ROSADA G. 2003, *Strutture produttive negli insediamenti rurali e residenziali dell'Istria*, "Rivista di Topografia Antica", 13, pp. 17-48.
- ROSSETTI G. 1968, *Società e istituzioni nel contado lombardo durante il medioevo. Cologno Monzese*, Tomo I, secoli VIII-X, Varese.
- ROSSI F. 2004, *La necropoli di via Cremona*, in ROSSI F. (ed.), *La vita dietro le cose. Riflessioni su alcuni corredi funerari da Brixia*, Milano, pp. 21-30.
- ROSSI M. 1989, *Il monastero di Sant' Ambrogio, i Cistercensi e Callisto Piazza*, in SCIOLLA G.C. (ed.), *I Piazza da Lodi. Una tradizione di pittori nel Cinquecento*, Catalogo della mostra (Lodi, 7 ottobre - 17 dicembre 1989), Milano, pp. 293-301.
- ROSSI M. 2011a, *Castelseprio nell'altomedioevo*, in GATTI PERER 2011, pp. 9-49.
- ROSSI M. 2011b, *Tracce di pittura romanica*, in GATTI PERER 2011, pp. 167-177.

- ROSSIGNANI M.P. 1990, *Le fondazioni e l'anfiteatro romano*, in *Milano capitale* 1990, pp. 138-139.
- ROSSIGNANI M.P., SANNAZARO M., LEGROTTAGLIE G. 2005 (edd.), *La signora del sarcofago. Una sepoltura di rango nella necropoli dell'Università Cattolica*, (Contributi di Archeologia, 4), Milano
- RUBINI M., ZAIÒ P. 2008, *Elementi di paleopatologia – Atlante*, Roma.
- RUGGINI L. 1961, *Economia e società dell'Italia Annonaria. Rapporti tra agricoltura e commercio dal IV al VI secolo d.C.*, Milano.
- RUPP C. 2006, *Das langobardische Gräberfeld von Nocera Umbra, 1: Katalog und Tafeln*, (Ricerche di archeologia altomedievale e medievale, 31) Firenze.
- RYAN M. 1990, *Decorated metalwork in the Museo dell'Abbazia, Bobbio, Italy*, "The Royal Society of Antiquaries of Ireland", 120, pp. 102-111.
- SABBIONE C., DI GANGI G. 1993, *Manufatti metallici e reperti votivi, in Scavi Medievali in Calabria: Gerace 3*, "Archeologia Medievale", 20, pp. 468-498.
- SACCHI F. 2003, Ianua Leti. *L'architettura funeraria di Milano romana*, "Rassegna di Studi del Civico Museo Archeologico e del Civico Gabinetto Numismatico di Milano", 23.
- SACCHI F. 2008, *Testimonianze funerarie di età romana nella basilica di S. Vincenzo in Galliano*, in ROSSI M. (ed.), *Galliano: pieve millenaria*, Sondrio, pp. 64-67.
- SACCHI F. 2009, *Particulae errabundae: capitelli romani di spoglio nella basilica di S. Vittore*, in DE MARINIS, MASSA, PIZZO 2009, pp. 584-589.
- SACCHI F. 2011, *Vimercate in età romana*, in MARCHESI A., PESENTI M. (edd.), *MUST. Museo del territorio*, Milano, pp. 49-69.
- SACCHI F. 2012, *Mediolanum e i suoi monumenti dalla fine del II secolo a.C. all'età severiana*, (Contributi di Archeologia, 6), Milano.
- SACCHI F., BONZANO F., 2008, "Effodiuntur marmora insignia, sculpuntur ac poliuntur arte mirifica": *spunti di ricerca sul reimpiego in Santo Stefano a Vimercate*, in BESANA C., VERGANI G.A. (edd.), *La collegiata di Santo Stefano a Vimercate. Storia e arte in un'antica pieve lombarda*, Cinisello Balsamo (MI), pp. 107-115.
- SAFONT S., MALGOSA A., SUBIRÀ M.E. 2000, *Sex assessment on the basis of long bones circumference*, "American Journal of Physical Anthropology", 113, pp. 317-328.
- SALVESTRINI F. 2008, *La più recente storiografia sul monachesimo italiano d'età medievale (1984-2004)*, in ZORZI A. (ed.), *Percorsi recenti degli studi medievali. Contributi per una riflessione*, Giornate di studio in occasione del ventennale del Dottorato di ricerca in Storia medievale delle Università di Firenze (Bologna, Roma, Firenze, 27-28 gennaio 2004), (Scuole di Dottorato, 35; Dottorato di Ricerca in Storia Medievale, Collana Digitale), Firenze, pp. 69-163.
- SALVINI R. 1956, *Wiligelmo e le origini della scultura romanica*, Milano.
- SALZANI L. 1996, *La necropoli gallica e romana di S. Maria Zevio (Verona)*, (Documenti di archeologia, 9), Mantova.
- SANNAZARO M. 1997, *Recipienti in pietra ollare*, in CERESA MORI A. (ed.), *Dal cantiere alla storia. Lo scavo di via Pucini a Milano*, Milano, scheda 10.
- SANNAZARO M. 2003, *Chiese e comunità cristiane rurali nelle fonti epigrafiche dell'Italia settentrionale*, in BROGIOLO G.P. (ed.), *Chiese e insediamenti nelle campagne tra V e VI secolo*, IX Seminario sul Tardo Antico e l'Alto Medioevo (Garlate, 26-28 settembre 2002), (Documenti di Archeologia, 30), Mantova, pp. 39-55.
- SANNAZARO M. 2004, *La ceramica invetriata tardoantica-altomedievale in Lombardia. Le produzioni più tarde*, in PATTUCCI UGGERI S. (ed.), *La ceramica altomedievale in Italia. Bilanci e aggiornamenti*, V Congresso di Archeologia Medievale (Roma 2001), (Quaderni di archeologia medievale, VI), Firenze, pp. 103-118.
- SANNAZARO M. 2005, *Il contesto archeologico*, in ROSSIGNANI, SANNAZARO, LEGROTTAGLIE 2005, pp. 13-22.
- SANNAZARO M. 2007, *Le chiese rurali e la cristianizzazione del territorio*, in DACCÒ G.L. (ed.) *Tardo antico ed Alto Medioevo tra Lario Orientale e Milano*, Atti della giornata di Studi (Lecco, Palazzo Belgioioso, 25 novembre 2006), Milano, pp. 37-52.
- SANNAZARO M. 2009, *La pietra ollare*, in V. MARIOTTI et al., *Chiavenna (Clavenna, Italia settentrionale): un vicus tra il Mediterraneo e l'Europa centrale. Le ceramiche locali e di importazione da un recente scavo urbano*, in *Société Française d'Etude de la Céramique Antique en Gaule*, Actes du Congrès de Colmar (21-24 mai 2009), Marseille, pp. 579-584.
- SANNAZARO M. 2011a, *La necropoli tardoantica*, in LUSUARDI SIENA, ROSSIGNANI, SANNAZARO 2011, pp. 73-85.
- SANNAZARO M. 2011b, *Pietra ollare: una risorsa alpina. Considerazioni su recenti ritrovamenti a Chiavenna (SO)*, in DE MINICIS E., PAVOLINI C. (edd.), *Risorse naturali e attività produttive: Ferento a confronto con altre realtà*, Atti del II Convegno di Studi in memoria di Gabriella Maetzke (Viterbo 27-28 aprile 2010), (Daidalos, 12), Viterbo, pp. 229-247.
- SANNAZARO M. 2012, *Pierre ollaire en Lombardie: un bilan critique*, in LHEMON, SERNEELS 2012, pp. 6-25.
- SAPIN C. 1996, *Dans l'église ou hors de l'église, quel choix pour l'inhumé?*, in GALINIÉ, ZADORA-RIO 1996, pp. 65-78.
- SAPIN C. 2008, *L'archéologie des premiers monastères in France (V-déb. XI s.), un état des recherches*, in DE RUBEIS, MARAZZI 2008, pp. 83-101.
- SARABIA J., MARINATO M. 2013, *Santa Maria foris portas: Nuove indagini archeologiche sulle sepolture 196 e 136*, in DE MARCHI 2013b, pp. 391-405.
- SARNAT B.G., SCHOUR I. 1941, *Enamel hypoplasia (chronic enamel aplasia) in relationship to systemic diseases: a chronological, morphologic and etiologic classification*, "Journal of American Dental Association", 28, pp. 1989-2000.

- SARTORI A. 2009a, *Le epigrafi di Arsago Seprio*, Gallarate.
- SARTORI A. 2009b, *Le pietre iscritte di Arsago Seprio*, in DE MARINIS, MASSA, PIZZO 2009, pp. 567-572.
- SARTORI A. 2009c, *Le pietre iscritte di Gallarate*, in DE MARINIS, MASSA, PIZZO 2009, pp. 699-707.
- SARTORI A., VALVO A. 2002 (edd.), *Ceti medi in Cisalpina*, Atti del Colloquio internazionale (Milano, 14-16 settembre 2000), Milano.
- SAVIO F. 1910, *Le origini longobarde del monastero di Cairate*, in *Miscellanea Ceriani*, Milano, pp. 291-305.
- SAVIO F. 1932, *Gli antichi vescovi d'Italia dalle origini al 1300 descritti per regioni. La Lombardia*, parte II, voll. I-II, Bergamo.
- SCAGLIARINI CORLAITA D. 1989, *L'insediamento agrario in Emilia Romagna in età romana*, in ADANI G. (ed.), *Inse-diamenti rurali in Emilia Romagna e Marche*, Cinesello Balsamo (MI), pp. 11-36.
- SCAGLIARINI CORLAITA D. 1997, *Le villae romane nell'Italia Settentrionale*, in ROFFIA 1997, pp. 53-86.
- SCHAFFER E.H. 1955, *Notes on mica in medieval China*, "T'oung Pao", Second Series, 43, 3/4, pp. 265-286.
- SCHAFFRAN E. 1941, *Die Kunst der Langobarden in Italien*, Jena.
- SCHEUER L., BLACK S. 2004, *The juvenile skeleton*, London.
- SCHIAPARELLI L. 1924, *I Diplomi di Ugo e Lotario*, in *I Diplomi di Ugo e Lotario, di Berengario II e Adalberto*, (Fonti per la Storia d'Italia, 38), n. 74, pp. 216-219.
- SCHIAPARELLI L. 1929, *Codice diplomatico longobardo*, I, Roma.
- SCHIAVI L.C. 2004, *Note sull'architettura preromanica nel Seprio. Un campanile "ritrovato" e qualche recente scoperta*, "Artes", 12, 2004 [ma 2007], pp. 5-27.
- SCHIAVI L.C. 2009, schede nn. 1690-1692, in *Pinacoteca Ambrosiana*, V, Milano, pp. 190-191.
- SCHIAVI L.C. 2011a, *Chiese romaniche nel territorio di Varese (secc. XI-XII)*, in GATTI PERER 2011, pp. 107-131.
- SCHIAVI L.C. 2011b, *Episodi di scultura dall'alto Medioevo alla fine dell'età romanica*, in GATTI PERER 2011, pp. 107-131.
- SCHNETZ J. 1940 (ed.), *Itineraria romana, Volumen alterum, Ravennatis Cosmographia et Guidonis Geographica*, Lipsia.
- SCHUTKOWSKI H. 1993, *Sex determination of infant and juvenile skeletons: morphognotic features*, "American Journal of Physical Anthropology", 90, pp. 199-205.
- SCILLIA A.. 2013, *Analisi stratigrafica degli alzati*, in DE MARCHI 2013b, pp. 93-124.
- SEDINI E. 2013, *La ceramica comune: introduzione e considerazioni generali*, in DE MARCHI 2013b, pp. 443-458.
- SEGAGNI MALACART A. 2011, *Gli esordi dell'architettura romanica nel territorio di Varese: momenti di continuità e di innovazione*, in GATTI PERER 2011, pp. 51-59.
- SELMI D. 2001-2002, *Vergiate (VA). Località San Gallo. Analisi preliminare dei materiali*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 154-156.
- SENA CHIESA G. 1982a, *Angera (Varese). Scavo di un edificio produttivo di età tardo-romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 49-50.
- SENA CHIESA G. 1982b, *Candida marmorum fragmenta. Spunti di ricerca su alcuni rilievi romani ad Angera*, in TAMBORINI, ARMOCIDA 1982, Varese, pp. 111-125.
- SENA CHIESA G. 1983, *Angera (Varese) Via Cadorna. Scavo di salvataggio*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 61-62.
- SENA CHIESA G. 1984, *Angera (Varese). Scavi nell'abitato*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 62-65.
- SENA CHIESA G. 1985a, *Angera (Varese). Giardino dell'ex-caserma dei Carabinieri*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 97-100.
- SENA CHIESA G. 1985b (ed.), *Angera romana: scavi nella necropoli 1970-1979*, Roma.
- SENA CHIESA G. 1990, *Il territorio*, in *Milano capitale* 1990, pp. 233-236.
- SENA CHIESA G. 1993, *Il territorio di Comum: insediamenti, necropoli, popolamento*, in *Novum Comum* 1993, pp. 185-220.
- SENA CHIESA G. 1995a, *Angera romana: il vicus e l'indagine di scavo*, in SENNA CHIESA, LAVIZZARI PEDRAZZINI 1995, pp. XXXI-LXIX.
- SENA CHIESA G. 1995b, *La ceramica invetriata*, in SENNA CHIESA, LAVIZZARI PEDRAZZINI 1995, pp. 561-579.
- SENA CHIESA G., LAVIZZARI PEDRAZZINI M.P. 1995 (edd.), *Angera romana. Scavi nell'abitato, 1980-1986*, Roma.
- SENNHAUSER H.R. 1996 (ed.), *Wohn- und Wirtschaftsbauten frühmittelalterlicher Klöster*, Atti del Simposio Internazionale (Zürzach-Münstair, 26 settembre-1 ottobre 1995), Zürich.
- SENNHAUSER H.R. 2008, *Monasteri del primo millennio nelle Alpi Svizzere*, in DE RUBEIS F., MARAZZI F. (edd.), *Monasteri in Europa Occidentale (secoli VIII-XI): topografia e strutture*, Roma.
- SERGI G. 1995, *I confini del potere. Marche e signorie fra due regni medievali*, Torino.
- SERRA J. 1961, *Corpus della Scultura Altomedievale, diocesi di Spoleto*, Spoleto.
- SETTIA A.A. 1984, *Castelli e villaggi nell'Italia padana. Popolamento, potere e sicurezza fra IX e XIII secolo*, Napoli.
- SETTIA A.A. 1999, *Proteggere e dominare. Fortificazioni e popolamento nell'Italia medievale*, (I libri di Viella, 13), Roma.
- SETTIA A.A. 2000, *Uomini, ambienti, istituzioni nei documenti di S. Pietro in Monte*, in BARBIERI E., CAU E. (edd.), *Le carte del monastero di San Pietro in Monte di Serle (Brescia), 1039-1200*, (Codice diplomatico bresciano, 1) Brescia, pp. LXXXV-CXLII.
- SETTIS S. 1986, *Continuità, distanza, conoscenza. Tre usi dell'antico*, in SETTIS S. (ed.), *Memoria dell'Antico nell'Arte Italiana III. Dalla tradizione all'archeologia*, Torino, pp. 373-486.

- SFAMENI C. 2006, *Ville residenziali nell'Italia tardo antica*. Bari.
- SFRECOLA S. 1992, *Studio mineralogico sulle ceramiche a vetrina pesante*, in PARODI L. (ed.), *La ceramica invetriata tardoantica e altomedievale in Italia*, Atti del seminario (Certosa di Pontignano, Siena, 23-24 febbraio 1990), Firenze, pp. 579-601.
- SFRECOLA S. 2013, *Analisi archeometriche sulle ceramiche di Castelseprio*, in DE MARCHI 2013b, pp. 481-488.
- SIMONE L. 1984a, *Sesto Calende (VA). Via Bellaria. Edificio romano*, in "Notiziario della Soprintendenza Archeologica della Lombardia", p. 58.
- SIMONE L. 1984b, *Somma Lombardo (VA). Strada romana*, "Notiziario della Soprintendenza Archeologica della Lombardia", p. 57.
- SIMONE ZOPFI L. 2006a, *La necropoli d'età romana di Bernate Ticino (MI)*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 219-246.
- SIMONE ZOPFI L. 2006b, *La necropoli tardoromana ad incinerazione di Cambiagio (MI)*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 249-270.
- SIMONE ZOPFI L. 2008, *La necropoli d'età romana di Bernate Ticino (MI)*, "Notiziario della Soprintendenza Archeologica della Lombardia", pp. 219-246.
- SIMONE ZOPFI L., COLOMBI N. 2006, *Vimercate (Mi), piazza S. Stefano. Sarcofago e strutture murarie*, "Notiziario della Soprintendenza Archeologica della Lombardia", (2003-2004), pp. 192-193.
- SIMONETT C. 1941, *Tessinergäberfelder*, Basel.
- SIMONETT C. 1967-1971, *Necropoli romane nelle terre dell'attuale Canton Ticino*, "Archivio storico Ticinese", 29-30, pp. 1-206.
- SIRONI P.L. 1964, *Sulla via romana Mediolanum Verbanus*, "Archivio Storico Lombardo", 89, s. 9, pp. 199-214.
- SIRONI P.G. 1990, *La situazione viaria nel Seprio fra tardoantico e Medioevo*, in *Castel Seprio: prima e dopo*, Atti del Convegno Internazionale (Torba-Varese 24-27 settembre 1987), "Sibrium", 19 (1987-88), pp. 35-51.
- SIVIERO G. 1980, *Ceramica berettina veneta*, "Albisola", 12, pp. 311-318.
- SIVIERO G. 1981, *Nota sulla ceramica berettina veneta*, "Padusa", pp. 93-98.
- SMITH 1984, *Pattern of molar wear in hunter-gatherers and agriculturalist*, "American Journal of Physical Anthropology", 63, pp. 39-56.
- SOBotta J. 1975, *Atlante di anatomia dell'uomo*, Firenze.
- SOFFREDI A. 1972, *La collezione epigrafica del Museo di Legnano*, "Epigraphica", 34, pp. 69-70.
- SOGLIANI F. 1995, *Utensili, armi e ornamenti di età medievale da Montale e Gorzano*, Modena.
- SOLIN H., SALOMIES O. 1994, *Repertorium nominum gentilium et cognominum Latinorum. Editio nova addendis corrigendisque augmentata*, Hildesheim-Zürich-New York.
- SPAGNOLO GARZOLI G. 1990, *Il novarese*, in *Milano capitale 1990*, p. 289.
- SPAGNOLO GARZOLI G. 1998, *Il popolamento rurale in età romana*, in MERCANDO L. (ed.), *Archeologia del Piemonte*, II, Torino, pp. 67-88.
- SPAGNOLO GARZOLI G. 2004, *Evoluzione e trasformazione del territorio dalla romanizzazione al tardo antico*, in SPAGNOLO GARZOLI, GAMBARI 2004, pp. 75-115.
- SPAGNOLO GARZOLI G., GAMBARI M. 2004 (edd.), *Tra terra e acque. Carta archeologica della Provincia di Novara*, Torino.
- SPALLA E. 2005, *Strutture per libagioni nella ritualità funeraria romana*, in ROSSIGNANI, SANNAZARO, LEGROTTAGLIE 2005, pp. 47-53.
- SPALLA E. 2012, *Chiese funerarie di fondazione privata in ambito rurale tra tarda antichità ed alto medioevo: qualche spunto di riflessione*, in LUSUARDI SIENA, GIOSTRA 2012, pp. 416-445.
- SPINELLI G. 2004, *Alle origini della commenda: qualche esempio italiano (secc. XIII-XIV)*, in PICASSO G. (ed.), *Il monachesimo italiano nel secolo della grande crisi*, Atti del V Convegno di Studi Storici sull'Italia Benedettina (Siena, 2-5 settembre 1998), Cesena, pp. 43-60.
- SPINOLA G., TESEI L. 1989, *Metalli*, in GABUCCI A., LEONELLA T. (edd.), *Il giardino del conservatorio di S. Caterina della Rosa. Supplemento*, Firenze 1989, pp. 185-208.
- STAFFA A.R. 1997, *I Longobardi in Abruzzo (secc. VI-VII)*, in PAROLI 1997, pp. 113-165.
- STAFFA R. 1998, *Sepulture urbane in Abruzzo (secc. VI-VIII)*, in BROGIOLO, CANTINO WATAGHIN 1998, pp. 161-178.
- STEINBOCK T.R. 1976, *Paleopathological diagnosis and interpretation*, Springfield.
- STELLA C., STRADIOTTI R. 1987 (edd.), *Vetri nelle civiche collezioni bresciane*, Brescia.
- STEPPUHN P. 2012, *Rotes Glas aus archäologischen Kontexten des Mittelalters und der frühen Neuzeit in Europa*, in CLEMENS L., STEPPUHN P., HEHLERT R. (edd.), *Glasproduktion: Archäologie und Geschichte*, Beiträge zum 4. Internationalen Symposium zur Erforschung mittelalterlicher und frühneuzeitlicher Glashütten Europas, Trier, pp. 157-170.
- STEYN M., ISCAN M.Y. 1999, *Osteometric variation in the homerus: sexual dimorphism in South Africa*, "Journal of Forensic Science", 106, pp. 77-95.
- STIAFFINI D. 1999, *Il vetro nel Medioevo. Tecniche Strutture Manufatti*, Roma.
- STIAFFINI D. 2000, *L'evoluzione morfologica del bicchiere in Italia durante il Rinascimento*, in *Annales du 14e Congrès de l'Association Internationale pour l'Histoire du Verre* (Venezia-Milano 1998), Lochem, pp. 304-308.
- STIAFFINI D. 2004, *Repertorio del vetro post-classico*, Venezia.
- STILOUKAL M., HAKANOVA H. 1978, *Die Länge der Längsknochen Alt-slawischer Bevölkerungen – Unter Berücksichtigung von Wachstumsfragen*, "Homo", 29, pp. 53-69.

- STRAFELLA S. 2006, *Una sepoltura dipinta nell'abbazia di S. Benedetto di Leno*, "Brixia Sacra", Terza Serie, a. 11, n. 2, pp. 159-186.
- STRAFELLA S. c.s., *Voci sepolte: l'uso sepolcrale dell'area. Le tombe dipinte*, in "Piazza Duomo prima del Duomo". Contributo alla conoscenza del complesso episcopale milanese nel centenario della nascita di Alberto de' Capitani d'Arzago e Mario Mirabella Roberti.
- STROCKA V.M. 1975, *Pompejanische Nebenzimmer*, in *Neue Forschungen in Pompeji*, Recklinghausen, pp. 101-106.
- STUCCHI S. 1951, *Forum Iulii (Cividale del Friuli), Italia romana: municipi e colonie*, Roma.
- SUCHEY J.M., BROOKS S. 1990, *Skeletal age determination based on the os pubis: a comparison of the Acsadi-Nemeskeri and Suchey-Brooks methods*, "Journal of Human Evolution", 15, pp. 227-238.
- SULLIVAN L.R. 1922, *The frequency and disturbance of some anatomical variation in american crania*, "Anthropological Paper of American Museum", 23, pp. 207-258.
- SUPERCHI M., MUZZIOLI D., VALISA P. 2001, *Analisi gemmologica dei materiali ornamentali*, in BROGIOLO, CASTELLETTI 2001, pp. 187-191.
- SUSINI G. 1990 (ed.), *Storia di Ravenna. I. L'evo antico*, Venezia.
- SUTERMAISTER G., 1956, *Una sepoltura alla cappuccina del III-IV sec. d. C. a Legnano presso la strada per Saronno*, "Memorie. Società Arte e Storia. Legnano", 16, pp. 23-27.
- TABACCO G. 1979, *Egemonie sociali e strutture del medioevo italiano*, Torino.
- TABACCO G. 2000, *Gli orientamenti feudali dell'impero in Italia*, in TABACCO G., *Dai re ai signori. Forme di trasmissione del potere nel medioevo*, Torino, pp. 88-107.
- TAGLIAFERRI A. 1981, *Corpus della Scultura Altomedievale, diocesi di Aquileia - Grado*, Spoleto.
- TALAMO E. 1983, *Sarcofago in marmo proconnesio di Crepereio Eubodo; sarcofago in marmo proconnesio di Creperia Tryphaena*, in Creperia Tryphaena. *Le scoperte archeologiche nell'area del Palazzo di Giustizia*, Catalogo della mostra (Roma, luglio-novembre 1983), Venezia, pp. 33-35.
- TALLONE C. 1995 (ed.), *L'alto milanese nell'età del Ducato*, Atti del Convegno di studio (Cairate, 11-12 maggio 1994), Varese.
- TALLONE C. 1998 (ed.), *Cairati, Castiglioni, Martignoni ed altri casati locali nel Medioevo*, Atti del convegno di studio (Cairate, 11-12 maggio 1996), Varese.
- TAMASSIA A.M. 1984, *Le città lombarde. Stato degli studi, valutazione e prospettive di ricerca: Mantova*, in G.P. BROGIOLO (ed.), *Archeologia urbana in Lombardia*, Modena, pp. 116-124.
- TAMBORINI C. 1964, *L'abbazia di S. Donato in Sesto Calende*, Milano.
- TAMBORINI M. 1981, *Castelli e fortificazioni del territorio varesino*, Varese.
- TAMBORINI M. 1988 (ed.), *S. Vincenzo in Sesto Calende. Storia e restauri*, Gavirate 1988.
- TAMBORINI M. 1998a, *Le fortificazioni di Tordera*, in TAMBORINI 1998c, pp. 31-39.
- TAMBORINI M. 1998b, *Vicende medievali di una località scomparsa: Colliate ora S. Pancrazio*, in TAMBORINI 1998c, pp. 45-47.
- TAMBORINI M. 1998c (ed.), *Casale Litta: storia, arte e società*, Gavirate 1998.
- TAMBORINI M., ARMOCIDA G. (edd.) 1982, *Studi in onore di Mario Bertolone*, Varese.
- TAMBORINI M., RIBOLZI M. 2010, *Vergiate tra storia, arte e cultura*, Vergiate.
- TANZI M. 2005-2006, *Tre spunti per "Calista de al Piazza"*, "Prospettiva", 119-120, pp. 112-126.
- TARDY P. 2005, *Le décor architectonique de Vesunna (Périgueux Antique)*, "Aquitania", suppl. 12, Bordeaux.
- TASSAUX F. 2000, *Sévirat et promotion sociale en Italie nord-orientale*, in CÉBEILLAC-GERVASONI 2000, pp. 373-415.
- TASSINARI G. 1995, *Olle e ollette*, in SENA CHIESA, LAVIZZARI PEDRAZZINI 1995, I, pp. 103-129.
- TESTINI P. 1985, *Il simbolismo degli animali nell'arte figurativa paleocristiana*, in *L'uomo di fronte al mondo animale nell'Alto Medioevo*, (Settimana di Studio del Centro Italiano di Studi sull'Alto Medioevo, 31), Spoleto, vol. II, pp. 1107-1168.
- TIRLONI I. 1992, *Fundi e vici dell'ager Bergomensis: analisi del popolamento del territorio nel settore orientale*, "Rassegna di studi del civico museo archeologico e del civico gabinetto numismatico di Milano", 49-50, pp. 77-101.
- TOCCHETTI POLLINI U. 1983, *La produzione scultorea di Angera in età romana*, in *Angera e il Verbanò orientale nell'antichità*, Atti della Giornata di studio (Angera, 11 settembre 1982), Milano, pp. 149-181.
- TOCCHETTI POLLINI U. 1990, *Stele funerarie romane con ritratti dai municipia di Mediolanum e Comum*, *Corpus signorum Imperii Romani, Italia-Regio XI*, fascicolo II.
- Tra Arno e Olona 2000 = Tra Arno e Olona. Testimonianze archeologiche dal territorio di Oggiona con S. Stefano*, Catalogo della mostra (Oggiona, S. Stefano, 1 aprile-11 giugno 2000), Oggiona.
- TRAVAINI L. 2007, *Monete e storia nell'Italia medievale*, Roma.
- TREFFORT C. 1996a, *Du cimenterium christianorum au cimetière paroissial: evolution des espaces funéraires en gaule du VI au X siècle*, in GALINIÉ, ZADORA-RIO 1996, pp. 56-63.
- TREFFORT C. 1996b, *L'église carolingienne et la mort. Christianisme, rites funéraires et pratiques commémoratives*, Lyon.
- TREMLET S., COUTTS C.M. 2001, *Artifacts in iron*, in MITCHELL J., HANSEN I.L., COUTTS C.M. (edd.), *San Vincenzo al Volturno 3: the finds from the 1980-86 excavations*, pp. 347-379.
- TRIBOLATI P. 1941, *La parpagliola milanese al tipo della "Providentia" ed una sua nuova contraffazione*, "Rivista Italiana di Numismatica", 43, serie IV, pp. 141-1423; serie V (1955), pp. 108-116.

- TRIBOLATI P. 1955, *Contraffrazioni della parpagliola milanese al tipo della "Providentia"*, "Rivista Italiana di Numismatica", 57, serie V, pp. 108-116.
- TRIGARI MONTI R., BONINI ROSINI T. 1998, *L'abbazia di San Donato in Sesto Calende*, Sesto Calende.
- TROTTER M., GLEESER G.C. 1977, *Estimation of stature from long bones of american whites and negroes*, "American Journal of Physical Anthropology", 47, pp. 355-356.
- UBELAKER D.H. 1989, *Human skeletal remains: excavation, analysis, interpretation*, Washington.
- UBERTI 1912, *Memorie storiche antiche e recenti di Cairate e del suo millenario monastero di benedettine (735-1798)*, Milano.
- UBOLDI M. 1986, *I vetri*, in CERESA MORI A. (ed.), *Santa Maria alla Porta: uno scavo nel centro storico di Milano*, Bergamo, pp. 152-171.
- UBOLDI M. 1991a, *Laterizi*, in BROGIOLO, CASTELLETTI 1991, pp. 137-140.
- UBOLDI M. 1991b, *Prodotti laterizi*, in CAPORUSSO 1991, vol. 3.2, *I reperti*, pp. 145-157.
- UBOLDI M. 1991c, *Vetri*, in CAPORUSSO 1991, vol. 3.2, *I reperti*, pp. 39-50.
- UBOLDI M. 1993, *Alcuni sarcofagi in granito*, in UBOLDI M. (ed.), *Carta Archeologica della Lombardia III. Como. La città murata e la convalle*, Modena, pp. 95-96.
- UBOLDI M. 1995, *Revisione di alcuni frammenti vitrei provenienti dagli scavi della Chiesa di S. Pietro a Albese*, "Rivista Archeologica Comense", 177, pp. 215-238.
- UBOLDI M. 1999, *Vetri*, in BROGIOLO 1999, pp. 273-309.
- UBOLDI M. 2000, *Analisi dei prodotti laterizi in uso in alcuni insediamenti altomedievali della Lombardia*, in GELICHI, NOVARA 2000, pp. 11-29.
- UBOLDI M. 2001, *I vetri*, in BROGIOLO, CASTELLETTI 2001, pp. 153-171.
- UBOLDI M. 2005, *Vetri di uso liturgico in depositi intenzionali all'interno di edifici religiosi*, in FERRARI D. (ed.), *Il vetro nell'Alto Medioevo*, Atti delle VIII Giornate Nazionali di Studio AIHV (Spoleto, 20-21 aprile 2002), Imola, pp. 25-36.
- UBOLDI M. 2007, *Vetri a Milano tra tarda antichità e medioevo. I materiali dagli scavi nei Chiostri di Sant'Eustorgio*, in FERRARI D., VISSER TRAVAGLI A.M. (edd.), *Il vetro nell'Alto Adriatico*, Atti delle IX Giornate Nazionali di Studio AIHV (Ferrara, 13-14 dicembre 2003), Imola, pp. 83-93.
- UBOLDI M. 2009, *Recipienti in pietra ollare e strumenti litici; Reperti vitrei e pietra ollare di epoca medievale*, in BROGIOLO G.P., MARIOTTI V. (edd.), *San Martino di Serravalle e San Bartolomeo de Castelaz*, *Due chiese di Valtellina: scavi e ricerche*, Cinisello Balsamo (MI), pp. 73-77, 129-134.
- UBOLDI M. 2011, *I vetri nei corredi*, in LUSUARDI SIENA, ROSSIGNANI, SANNAZARO 2011, pp. 112-117.
- UBOLDI M. c.s., *Rilettura dei materiali archeologici rinvenuti nei vecchi scavi*, in PAGANI, GARANZINI c.s.
- UGLIETTI M.C. 1995, *Pietra ollare*, in SENA CHIESA, LAVIZZARI PEDRAZZINI 1995, pp. 225-230; 376-377; 457; 497-498; 595-602.
- ULLANICH B. 2007 (ed.), *La Croce. Iconografia e interpretazione (secoli I-inizio XVI)*, Atti del convegno internazionale di studi (Napoli, 6-11 dicembre 1999), Roma-Napoli.
- VACCARO M. 2008, *L'abbazia di S. Benedetto Po nel Romanico padano*, in GOLINELLI P. (ed.), *L'abbazia di Matilde. Arte e storia in un grande monastero dell'Europa benedettina (1007-2007)*, Catalogo della mostra (San Benedetto Po, 31 agosto 2008-11 gennaio 2009), Bologna, pp. 93-105.
- VALENTI ZUCCHINI G., BUCCI M. 1968, *Corpus della scultura paleocristiana bizantina ed altomedievale di Ravenna*, vol. II, Roma.
- VALLETTA G., BUCCI E., MATARASSO S. 1997, *Odontostomatologia*, I-II, Padova.
- VAN BEEK G.C. 1987, *Dental morphology*, Bristol.
- VAN OSSEL P. 1992, *Etablissements ruraux de l'Antiquité tardive dans le nord de la Gaule*, "Gallia", suppl. 51, Paris.
- VASCHETTI L. 1999, *La pietra ollare*, in MICHELETTO E. (ed.), *Una città nel Medioevo. Archeologia e architettura ad Alba dal VI al XV secolo*, Torino, pp. 277-284.
- VENTURA D. 2008a, *La tavola popolare: taches noires*, in A. CAMIERANA, B. BARBERO, C. CHILOSI (edd.), *Tavole di re, dogi e borghesi. Trionfi e vasellame da tavola a Savona tra Settecento e Ottocento*, Milano, pp. 205-209.
- VENTURA D. 2008b, *La tavola popolare: terracotta verniciata nera*, in A. CAMIERANA, B. BARBERO, C. CHILOSI (edd.), *Tavole di re, dogi e borghesi. Trionfi e vasellame da tavola a Savona tra Settecento e Ottocento*, Milano, pp. 210-213.
- VERGANI G.A. 1993, *Scultura lombarda tra XI e XIII secolo. Le collezioni del Castello*, in *Milano e la Lombardia in età comunale secoli XI-XIII*, Catalogo della mostra (Milano, aprile - luglio 1993), Cinisello Balsamo, pp. 455-477.
- VERGANI G.A. 2012, schede nn. 81-82-63, in *Museo d'Arte Antica del Castello Sforzesco. Scultura lapidea*, I, Milano, pp. 101-104.
- VERGNOLLE E. 2001a (ed.), *La création architecturale en Franche-Comté au XIIe siècle. Du roman au gothique*, Besançon.
- VERGNOLLE E. 2001b, *Les églises comtoises du XIIe siècle: une voie originale*, in VERGNOLLE 2001a, pp. 47-85.
- VESCOVI M. 2006, scheda n. 50c, in *Il Medioevo delle cattedrali. Chiesa e Impero: la lotta delle immagini*, Catalogo della mostra (Parma, 9 aprile-16 luglio 2006), Milano, pp. 558-559.
- VICCEI R. 2005, *Le foglie d'edera in ambra*, in ROSSIGNANI, SANNAZARO, LEGROTTAGLIE 2005, pp. 117-125.
- VICINI D. 1987, *La civiltà artistica: l'architettura*, in *Storia di Pavia*, II, Milano, pp. 317-341.
- VIGEZZI S. 1934, *La scultura in Milano*, Milano.

- VILLATA E. 2004, *Gaudenzio Ferrari. Gli anni di apprendistato*, in VILLATA E., BAIOTTO S. (edd.), *Gaudenzio Ferrari Gerolamo Giovenone. Un avvio e un percorso*, Torino, pp. 11-143.
- VILLATA E. 2010, *La tela dell'Assunta al Bigorio*, "Arte e Storia", 47, pp. 58-64.
- VILLATA E. 2011a, *scheda*, in ZATTI S. (ed.), *Musei Civici di Pavia. La Pinacoteca Malaspina*, Milano, p. 270.
- VILLATA E. 2011b, *Pittura nel territorio di Varese tra fine Quattrocento e inizio Cinquecento: una introduzione*, in GATTI PERER 2011, I, pp. 356-381.
- VIOTTO P. 1996, *Guglielmo da Montegrino e la pittura ad affresco in Valtravaglia tra Quattrocento e Cinquecento*, "Loci Travaliae", 5, pp. 24-55.
- VITALI M. 2012, *La ceramica d'uso comune*, in LUSUARDI SIENA, GIOSTRA 2012, pp. 475-497.
- VITTANI G., MANARESI C. 1933, *Gli Atti privati milanesi e comaschi del secolo XI*, I, Milano.
- VOLONTÉ A.M. 1996, *Le ricerche e le scoperte a Parabiago prima degli anni '90*, in *Antichi Silenzi. La necropoli romana di San Lorenzo di Parabiago*, Legnano, pp. 23-39.
- VOLONTÉ A.M. 2013, *I corredi delle sepolture*, in SIMONE ZOPFI L. (ed.) *Tracce del passato. L'area sepolcrale celtica e romana di Cascina Roma (Bernate Ticino-Mi)*, Milano, pp. 38-47.
- VOLONTÉ A.M., DOLCI M. 2008 (edd.), *Il Museo Civico Guido Sutermaister di Legnano. Guida alle collezioni*, Torino.
- VOLONTÉ CLERICI R. 1996 (ed.), *Prima di noi... Testimonianze archeologiche da Uboldo e Gerenzano*, Catalogo della mostra (Saronno, 27 gennaio-24 marzo 1996), Saronno.
- VON HESBERG H. 2005, *Il recinto nelle necropoli di Roma in età repubblicana: origine e diffusione*, in CRESCI MARRONE, TIRELLI 2005, pp. 59-76.
- VONA S. 2006, *I reperti metallici*, in ERMETI A.L., SACCO D. (edd.), *Il castello di Monte Copiolo nel Montefeltro: ricerche e scavi 2002-2005*, Pesaro, pp. 187-202.
- WALTER H. 1970, *La colonne ciselée dans la Gaule romaine*, Besançon.
- WARD PERKINS B. 1984, *From Classical Antiquity to the Middle Ages. Urban public building in Northern and Central Italy. A.D. 300-850*, Oxford.
- WICKHAM C. 1997, *La montagna e la città. L'Appennino toscano nell'alto medioevo*, Torino.
- WICKHAM C. 1998, *Aristocratic Power in Eight century Lombard Italy*, in CALLANDER MURRAY A. (ed.), *After Rome's Fall. Narrators and sources of Early Medieval history*, (Essays presented to Walter Goffart), Toronto, pp. 171-190.
- WILSON T. 2010, *Maiolica bianca nell'Europa nord-occidentale e oltre*, in DE POMPEIS V. (ed.), *La maiolica italiana di stile compendario. I bianchi*, Catalogo della Mostra (Ascoli Piceno, Faenza e Roma, 2010), Torino, vol. I, pp. 18-22.
- ZAGARI F. 2005, *Il metallo nel Medioevo*, Roma.
- ZAMPIERI G., LAVARONE B. 2000 (edd.), *Bronzi Antichi, statuette figurate egizie etrusche, venetiche e italiche, armi preromane, romane e medioevali, gioielli e oggetti di ornamento, instrumentum domesticum dal deposito del Museo*, Catalogo della mostra (Padova, 17 dicembre 2000-28 febbraio 2001), Roma.
- ZANELLA S. 1930, *Ara Dianae*, "Rivista Archeologica dell'antica Provincia e Diocesi di Como", 99-101, pp. 124-129.
- ZANI V. 1999, *Per un catalogo di Biagio Bellotti: note sui dipinti di Carugo e di Lonate Ceppino*, "Tracce", n. s., 19, 28, pp. 23-31.
- ZANI V. 2001, *Aggiunte al Bellotti*, "Tracce", n. s., 21, 44, pp. 5-18.
- ZARRI 1984, *Aspetti dello sviluppo degli Ordini religiosi in Italia tra Quattro e Cinquecento. Studi e problemi*, in JOHANEK P., PRODI P. (edd.), *Strutture ecclesiastiche in Italia e in Germania prima della Riforma*, (Annali dell'Istituto storico italo-germanico in Trento. Quaderni, 16), Bologna, pp. 207-257.
- ZASTROW O. 1992, *L'antica plebana di Santa Eufemia a Incino di Erba, Oggiono*.
- ZOCCHI M.P. 1986, *Affreschi medioevali. San Remigio di Pallanza*, Verbania-Milano.
- ZUECH R. 2001, *Calici vitrei dalle tombe del duomo*, in ROGGER I., CADAVA E. (edd.), *L'antica basilica di San Vigilio in Trento. Storia Archeologia Reperti*, Trento, pp. 585-594.

Sitografia

<http://finds.org.uk> (ultimo accesso 26 marzo 2014).

<http://www.ukdfd.co.uk/ukdfddata> (ultimo accesso 26 marzo 2014).