

Table 1: Classical Albedo Names From Ancient Geography

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Abalos Undae	Undae	78.52	272.5	A district of Scandinavia, thought to be an island, noted for amber.	
Abalos Colles	Colles	76.83	288.35	A district of Scandinavia, thought to be an island, noted for amber.	
Abalos Mensa	Mensa	81.17	284.4	A district of Scandinavia, thought to be an island, noted for amber.	
Abalos Scopuli	Scopuli	80.72	283.44	A district of Scandinavia, thought to be an island, noted for amber.	
Abus Vallis	Vallis	-5.49	212.8	Classical name for Humber River in England.	
Acheron Catena	Catena	37.47	259.2	"Joyless" in Greek. 1) A river of Bithynia, falling into the Euxine near Heraclea. 2) A river of Bruttium, falling into the Crathis flume near Consentia. 3) A river of Epirus, falling into the Adriatic at Glykys portus. There was an oracle on its banks, where the dead were evoked. In Greek mythology, the son of Gaea and Demeter, turned into the river of woe in the underworld as a punishment for supplying the Titans with water in their struggle with Zeus. 4) a River of Triphylia, falling into the Alpheus near Typana.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Acheron Fossae	Fossae	38.27	224.98	"Joyless" in Greek. 1) A river of Bithynia, falling into the Euxine near Heraclea. 2) A river of Bruttium, falling into the Crathis flume near Consentia. 3) A river of Epirus, falling into the Adriatic at Glykys portus. There was an oracle on its banks, where the dead were evoked. In Greek mythology, the son of Gaea and Demeter, turned into the river of woe in the underworld as a punishment for supplying the Titans with water in their struggle with Zeus. 4) a River of Triphylia, falling into the Alpheus near Typana.	
Adamas Labyrinthus	Labyrinthus	35.7	105.12	Classical name of Damiya, a Jordanian town on the east bank of the river Jordan.	
Aeria	Regio	9.88	50	1) Greek name for Egypt; ""far land of mist""." 2) "Lofty" in Latin.	1888 Schiaparelli, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Aethiopsis	Regio	9.88	130	Classical name of Ethiopia, a nation in East Africa.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Alpheus Colles	Colles	-39.38	61.53	1) Classical name of the Roufia, a river arising in the Arcadia region of Greece, forming the border between Elis and Triphylia, emptying into the Ionian Sea near Pyrgos. 2) Classical name of the Alpheios, a river in the Peloponnesus of Greece. 3) In Greek mythology, god of the river of the same name.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Cavi Angusti	Cavi	-78.16	285.25	Classical town of the Cotenses in Romania.	
Planum Angustum	Planum	-79.8	276.8	Classical town of the Cotenses in Romania.	
Angustus Labyrinthus	Labyrinthus	-81.62	296.61	Classical town of the Cotenses in Romania.	
Anio Valles	Valles	37.75	55.89	Classical name for the Aniense and Teverone rivers in Italy.	
Aonia Planum	Planum	-57.9	281.33	A district of the Boeotia region of classical Greece.	
Aonia Terra	Terra	-60.2	262.95	A district of the Boeotia region of classical Greece.	
Aonium Sinus	Sinus	-44.66	255	A district of the Boeotia region of classical Greece.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1968 ACIC MEC-1, 1971 NASA SP-263, Aonia Terra per 1990 IAU.
Apollinaris Patera	Patera	-8.57	174.18	Classical name of Bagni di Stigliano, baths in Etruria, on the river Minio, between Sabate and Tarquinii, on Via Claudia.	
Apollinaris Sulci	Sulci	-11.06	177.47	Classical name of Bagni di Stigliano, baths in Etruria, on the river Minio, between Sabate and Tarquinii, on Via Claudia.	
Apollinaris Tholus	Tholus	-17.64	175.75	Classical name of Bagni di Stigliano, baths in Etruria, on the river Minio, between Sabate and Tarquinii, on Via Claudia.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Apollinaris Mons	Mons	-9.17	174.79	Classical name of Bagni di Stigliano, baths in Etruria, on the river Minio, between Sabate and Tarquinii, on Via Claudia.	
Apsus Vallis	Vallis	34.91	134.99	Classical name of the Beratino, a river of Illyria, falling into the Adriatic near Asparagium.	
Arabia	Regio	19.78	30	The peninsula in southwestern Asia between the Red Sea and the Persian Gulf.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Arabia Terra	Terra	21.25	5.72	The peninsula in southwestern Asia between the Red Sea and the Persian Gulf.	
Aram Chaos	Chaos	2.52	337.61	Classical Hebrew name of Syria.	
Arcadia	Regio	44.66	260	A region in the Peloponnesus peninsula in Greece.	1888 Schiaparelli, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1957 IAU.
Arcadia Planitia	Planitia	47.19	184.31	A region in the Peloponnesus peninsula in Greece.	
Arcadia Dorsa	Dorsa	55.9	222.44	A region in the Peloponnesus peninsula in Greece.	
Arda Valles	Valles	-20.4	327.69	Classical name of a river in Bulgaria.	
Arena Dorsum	Dorsum	12.71	68.94	Classical name of Arenas Gordas, sand hills on the west coast of Baetica, around Onontigi.	
Arena Colles	Colles	24.63	82.93	Classical name of Arenas Gordas, sand hills on the west coast of Baetica, around Onontigi.	
Arnon	Canalis	47.66	25	Classical name of the Wadi al Mawjib in Jordan, arising near Al Qatranah and emptying into the Dead Sea.	1901 Antoniadi, 1905 Lowell, 1955 BAA, 1957 IAU.

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Arnus Vallis	Vallis	13.97	70.61	Classical and present day "Arno River in Tuscany," Italy (previously named Arena Rupes).	
Aromatum Chaos	Chaos	-1.03	317.03	Classical name of the Ras Hafun in Somalia, the Horn of Africa.	
Arsia Mons	Mons	-8.26	239.91	Classical name of the Arsa, a river in Croatia.	
Arsia Chasmata	Chasmata	-7.47	240.65	Classical name of the Arsa, a river in Croatia.	
Arsia Sulci	Sulci	-6.29	230.19	Classical name of the Arsa, a river in Croatia.	
Artynia Catena	Catena	47.69	240.55	A swamp or lake of Asia Minor, its identity is uncertain.	
Ascraeus Mons	Mons	11.92	255.92	A town in the Boeotia region of Greece.	
Ascraeus Chasmata	Chasmata	8.77	254.37	A town in the Boeotia region of Greece.	
Ascraeus Mensa	Mensa	11.72	252.11	A town in the Boeotia region of Greece.	
Ascraeus Sulci	Sulci	12.06	251.25	A town in the Boeotia region of Greece.	
Ascuris Planum	Planum	40.59	279.22	Classical name of Ascuri, a lake in Thessaly in the range of Mt. Olympus.	
Asopus Vallis	Vallis	-4.29	210.39	Classical name of the Oropos, a river in the Boeotia region of Greece.	
Aspledon Undae	Undae	73.06	309.65	A town of Boeotia, near Copais Lacus. Named after the son of Poseidon.	
Astapus Colles	Colles	35.46	88.08	Classical name of the Blue Nile, a river of Ethiopia and Sudan.	
Atlantis Chaos	Chaos	-34.28	182.69	In Greek legend, an island beyond the Pillars of Hercules, first mentioned by Plato in Timaeus.	
Atrax Dorsum	Dorsum	38.19	271	A town of Pelasgiotis, Thessaly, on the Peneus.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Aureum Chaos	Chaos	-3.89	333.04	"Golden" in Latin. Aurea Cherso, the "Golden Peninsula", classical name of Malaya.	1888 Schiaparelli, 1901 Antoniadi.
Ausonia	Regio	-39.67	110	The land between Latium and Campania at one time occupied by the Ausones. The name was occasionally used by Greek and Latin poets for Italy.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Ausonia Cavus	Cavus	-31.92	96.55	The land between Latium and Campania at one time occupied by the Ausones. The name was occasionally used by Greek and Latin poets for Italy.	
Ausonia Mensa	Mensa	-30.02	97.72	The land between Latium and Campania at one time occupied by the Ausones. The name was occasionally used by Greek and Latin poets for Italy.	
Ausonia Montes	Montes	-25.42	99.04	The land between Latium and Campania at one time occupied by the Ausones. The name was occasionally used by Greek and Latin poets for Italy.	
Avernus Cavi	Cavi	-3.72	172.52	Classical name of Lago d'Averno, a lake in the crater of an extinct volcano near Naples in Italy.	
Avernus Colles	Colles	-1.73	171.02	Classical name of Lago d'Averno, a lake in the crater of an extinct volcano near Naples in Italy.	
Avernus Dorsa	Dorsa	-6.03	170.9	Classical name of Lago d'Averno, a lake in the crater of an extinct volcano near Naples in Italy.	
Avernus Rupes	Rupes	-9.2	172.8	Classical name of Lago d'Averno, a lake in the crater of an extinct volcano near Naples in Italy.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Axius Valles	Valles	-54.53	70.72	Classical name of the Vardar, a river of Greece.	
Baetis Chasma	Chasma	-4.29	295.13	Classical name of the Guadalquivir, a river in southern Spain.	
Baetis Mensa	Mensa	-5.17	287.55	Classical name of the Guadalquivir, a river in southern Spain.	
Baetis Chaos	Chaos	-0.17	299.6	Classical name of the Guadalquivir, a river in southern Spain.	
Baltia	Regio	59.71	310	Classical name for the region roughly corresponding to Estonia, Latvia, and Lithuania.	1888 Schiaparelli, 1901 Antoniadi, 1955 BAA, 1957 IAU.
Biblis Patera	Patera	2.36	236.18	1) Byblos, "book" in Greek. 2) Byblos, a city in Phoenicia noted for its export trade in paper.	
Biblis Tholus	Tholus	2.52	235.62	1) Byblos, "book" in Greek. 2) Byblos, a city in Phoenicia noted for its export trade in paper.	
Bosporos Rupes	Rupes	-42.74	302.45	The strait between the Black Sea and the Sea of Marmora, separating European and Asiatic Turkey.	
Bosporos Planum	Planum	-33.87	295.51	The strait between the Black Sea and the Sea of Marmora, separating European and Asiatic Turkey.	
Buvinda Vallis	Vallis	33.17	151.96	Classical river in Hibernia; present Boyne "River, Ireland."	
Calydon Fossa	Fossa	-7.43	272.02	1) A city of Aetolia, near the Evenus River. 2) The son of Ares and Astynome.	
Capri Chasma	Chasma	-8.27	317.93	An island in the Tyrrhenian Sea off the coast of Italy.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Capri Mensa	Mensa	-13.73	312.81	An island in the Tyrrhenian Sea off the coast of Italy.	
Casius	Canalis	39.67	100	1) Classical name of the mountainous region south of Antioch in Syria. In Greek mythology, it was here that the monster Typhon overcame Zeus and cut the sinews of his hands and feet. 2) A mountain in the Sinai Peninsula in Egypt. 3) Epithet of Zeus; for his two sanctuaries in Egypt/Arabia and Syria.	1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Cecropia	Regio	59.71	40	1) Old name for Acropolis; used to mean Athens. 2) Cecrops, in Greek legend, the first king of Attica.	1901 Antoniadi, 1957 IAU.
Centauri Montes	Montes	-38.67	95.52	A tribe of Pelasgi-Eordi, settled in and inder Ossa. Such skilled horse-tamers that they were poetically said to be half man and half horse.	
Ceraunius	Canalis	19.78	267	Thunderclap; named for Ceraunii Mountains on coast of Epirus, Greece.	1888 Schiaparelli, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Ceraunius Fossae	Fossae	27	249.85	Thunderclap; named for Ceraunii Mountains on "coast of Epirus, Greece."	
Ceraunius Tholus	Tholus	24	262.75	Thunderclap; named for Ceraunii Mountains on "coast of Epirus, Greece."	
Ceraunius Catena	Catena	37.1	251.91	Thunderclap; named for Ceraunii Mountains on "coast of Epirus, Greece."	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Chalce	Regio	-49.67	0	1) Classical spelling of Khalki, an island west of Rhodes. 2) Classical spelling of Khalkis, a city in Greece.	
Chalce Fossa	Fossa	-51.67	320.41	1) Classical spelling of Khalki, an island west of Rhodes. 2) Classical spelling of Khalkis, a city in Greece.	
Chersonesus	Canalis	-49.67	100	Classical name of the Malay Peninsula, Crimea, Jutland, and a peninsula in Thrace.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1957 IAU.
Chryse	Regio	9.88	330	1) "Gold" in Greek. 2) A Trojan city, identified with the ruins in Kulakli in Turkey. 3) Region of Thailand/Malacca.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Chryse Planitia	Planitia	28.43	319.69	1) "Gold" in Greek. 2) A Trojan city, identified with the ruins in Kulakli in Turkey. 3) Region of Thailand/Malacca.	
Chryse Chaos	Chaos	9.86	322.81	1) "Gold" in Greek. 2) A Trojan city, identified with the ruins in Kulakli in Turkey. 3) Region of Thailand/Malacca.	
Chryse Colles	Colles	8.15	318.14	1) "Gold" in Greek. 2) A Trojan city, identified with the ruins in Kulakli in Turkey. 3) Region of Thailand/Malacca.	
Chrysokeras	Regio	-49.67	250	Golden Horn; Byzantine Peninsula (now Turkey), or its inlet.	
Clanis Valles	Valles	33.24	58.47	Classical name for the Chiana River, Italy.	
Clasia Vallis	Vallis	33.77	57.04	*Classical river in Umbria, Italy.	
Clota Vallis	Vallis	-25.59	339.5	Classical name for present "River Clyde, Scotland."	
Coloe Fossae	Fossae	36.65	56.78	A lake of Tenesis, Aethiopia, southwest of Axume.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Copais Palus	Palus	54.68	80	A marsh north of Mt. Helicon in Boeotia, Greece, formed by the Cephissus, Termesius, and other streams.	
Coprates	Canalis	-14.83	295	1) Classical name of the Diz, a river in Israel. 2) Old name for Persian River Ab-I-Diz.	1895 Lowell; 1954 De Vaucouleurs.
Coprates Catena	Catena	-15	297.91	1) Classical name of the Diz, a river in Israel. 2) Old name for Persian River Ab-I-Diz.	
Coprates Chasma	Chasma	-13.37	299.26	1) Classical name of the Diz, a river in Israel. 2) Old name for Persian River Ab-I-Diz.	
Coprates Labes	Labes	-11.82	292.21	1) Classical name of the Diz, a river in Israel. 2) Old name for Persian River Ab-I-Diz.	
Coracis Fossae	Fossae	-35.82	279.14	A mountain in Greece.	
Cusus Valles	Valles	14.05	50.37	Classical name for the Hron River in Czechoslovakia.	
Cydnus Rupes	Rupes	52.53	112.21	Classical name of the Tarsus Chai, a river in Turkey.	
Cydonia	Regio	39.67	0	Classical name of Canea or Khania, a city in Crete.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Cydonia Mensae	Mensae	34.56	347.67	Classical name of Canea or Khania, a city in Crete.	
Cydonia Colles	Colles	39.07	347.78	Classical name of Canea or Khania, a city in Crete.	
Cydonia Labyrinthus	Labyrinthus	41.29	347.94	Classical name of Canea or Khania, a city in Crete.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Deltoton Sinus	Sinus	-3.95	55	Bay of the triangle; makes triangle with Iapygia and Oenotria.	1901 Antoniadi, 1954 De Vaucouleurs, 1957 IAU.
Deucalionis Regio	Regio	-14.83	20	1) A rock of Phthiotis, Thessaly, in Pagasaeus Sinus, near Pyrrha Promontorium. 2) In Greek mythology, the son of Prometheus.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Deva Vallis	Vallis	-7.67	203.13	Classical name for Dee River in Scotland; new position and coordinates.	
Diacria	Regio	49.67	180	Land of the Diacrii tribe in Greece.	1901 Antoniadi, 1955 BAA, 1957 IAU.
Doanus Vallis	Vallis	-63.02	334.41	Classical river shown in Ptolemy's map; may be modern Mekong River of Burma.	
Drilon Vallis	Vallis	7.17	307.66	Classical name for the Drin River in Albania.	
Dubis Vallis	Vallis	-5.16	211.87	Classical name for the Doubs River in France.	
Durius Valles	Valles	-17.3	171.98	Classical name for modern Douro River in Portugal.	
Edom	Regio	0	15	Ancient name of the region between the Dead Sea and the Gulf of Aqaba.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Elaver Vallis	Vallis	-9.38	310.48	Classical name for the Allier River in France.	
Electris	Regio	-44.66	170	1) Electra's island near River Eridanus; famous for amber formed from tears shed by Phaethon's sisters. 2) Electra, daughter of Agamemnon. 3) Electra, one of the Pleiades. 4) Electra, wife of Pylades.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Enipeus Vallis	Vallis	36.8	267.2	1) A river of Elis, falling into the Alpheus. 2) Classical name of the Goura, a river of Phthiotis in Thessaly, falling into the Apidanus near Pharsalus. 3) Classical name of the Malathria, a river of Pieria in Mecedonia, falling into the Thermaicus Sinus.	
Eridania	Regio	-44.66	140	Region of the upper Po River, Italy.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Eridania Scopolus	Scopolus	-52.61	141.79	Region of the upper Po River, Italy.	
Eridania Planitia	Planitia	-38.15	122.21	Region of the upper Po River, Italy.	
Mare Erythraeum	Mare	-24.74	320	Classical name of the Arabian Sea.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1967 IAU.
Erythraea Fossa	Fossa	-27.27	329.06	Classical name of the Arabian Sea.	
Erythraeum Chaos	Chaos	-21.84	347.62	Classical name of the Arabian Sea.	
Euphrates	Canalis	19.78	25	1) Biblical fourth River of Paradise. 2) A river which arises in Turkey and joins Tigris at the Shatt al Arab in Iraq, which then empties into the Persian Gulf. Together with the Tigris, it defines Mesopotamia, "the land between rivers".	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Euphrates Patera	Patera	38.43	10.26	1) Biblical fourth River of Paradise. 2) A river which arises in Turkey and joins Tigris at the Shatt al Arab in Iraq, which then empties into the Persian Gulf. Together with the Tigris, it defines Mesopotamia, "the land between rivers".	
Euripus Mons	Mons	-44.82	105.18	The strait dividing Euboea from Boeotia.	
Frento Vallis	Vallis	-50.03	345.16	Classical name of the Forlore, a river of Apulia, Italy, falling into the Adriatic Sea.	
Ganges Catena	Catena	-2.7	291.22	A river in India.	
Ganges Chasma	Chasma	-7.96	312.11	A river in India.	
Ganges Cavus	Cavus	-10.09	308.55	A river in India.	
Ganges Chaos	Chaos	-9.76	313.96	A river in India.	
Ganges Mensa	Mensa	-7.23	311.25	A river in India.	
Gehon	Canalis	14.83	0	1) Biblical second River of Paradise; bordering Eden. 2) A river in Africa mentioned in the Bible, possibly referring to the Nile.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1957 IAU.
Gonnus Mons	Mons	41.21	269.12	Classical town.	
Granicus Valles	Valles	30.58	129.97	Classical name of the Kocabas, a river in Turkey. Alexander the Great defeated the Persians in a battle near the Granicus in 334 B.C.	
Mare Hadriacum	Mare	-39.67	90	The Adriatic Sea, separating the northern Italian and the Balkan Peninsulas.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1955 BAA, 1957 IAU.

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Hadriaca Patera	Patera	-30.2	92.79	The Adriatic Sea, separating the northern Italian and the Balkan Peninsulas.	
Hadriacus Mons	Mons	-31.29	91.86	The Adriatic Sea, separating the northern Italian and the Balkan Peninsulas.	
Halex Fossae	Fossae	27.35	233.96	Classical name of the Alece, a river of Bruttium, falling into Siculum Mare.	
Hebrus Valles	Valles	19.88	126.74	Ancient river in Greece.	
Hellas Chaos	Chaos	-47.12	64.41	The indigenous name of Greece.	
Hellespontus	Canalis	-49.67	35	Also called the Dardanelles, the strait between the Sea of Marmara and the Aegean Sea, separating European and Asiatic Turkey.	1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Hellespontica, Depressio	Regio	-59.71	20	Also called the Dardanelles, the strait between the Sea of Marmara and the Aegean Sea, separating European and Asiatic Turkey.	
Hellespontus Montes	Montes	-44.37	42.76	Also called the Dardanelles, the strait between the Sea of Marmara and the Aegean Sea, separating European and Asiatic Turkey.	
Hermus Vallis	Vallis	-5.32	212.19	Classical name for river in ancient Lydia (modern Turkey).	
Hibes Montes	Montes	3.79	171.34	A village of Libya, at Oasis Magna.	
Hiddekel	Canalis	14.83	15	The Hebrew name for the Tigris, a river of Mesopotamia, the Biblical third River of Paradise.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Himera Valles	Valles	-21.54	337.34	Ancient name for Italian river.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Hyblaeus Catena	Catena	21.6	140.62	1) Hybla Major, classical name of Paterno, a town in Sicily. 2) Hybla Minor, classical name of Calata-Girone, a town in Sicily. 3) Hybla Parva, a name of Magara Hyblaea, in Sicily.	
Hyblaeus Chasma	Chasma	21.98	141.26	1) Hybla Major, classical name of Paterno, a town in Sicily. 2) Hybla Minor, classical name of Calata-Girone, a town in Sicily. 3) Hybla Parva, a name of Magara Hyblaea, in Sicily.	
Hyblaeus Dorsa	Dorsa	13.16	130.32	1) Hybla Major, classical name of Paterno, a town in Sicily. 2) Hybla Minor, classical name of Calata-Girone, a town in Sicily. 3) Hybla Parva, a name of Magara Hyblaea, in Sicily.	
Hyblaeus Fossae	Fossae	21.44	137.06	1) Hybla Major, classical name of Paterno, a town in Sicily. 2) Hybla Minor, classical name of Calata-Girone, a town in Sicily. 3) Hybla Parva, a name of Magara Hyblaea, in Sicily.	
Hydaspis Chaos	Chaos	3.09	333.07	Classical name of the Jhelum, a river in India.	
Hydrae Chasma	Chasma	-6.75	297.99	Ancient spelling of Idhra, an island in the Aegean Sea.	
Hydraotes Chaos	Chaos	1.12	324.71	Classical name of the Ravi, a river in India.	
Hypanis Valles	Valles	9.46	313.58	Classical name for the Kuban River in Russia.	
Hypsas Vallis	Vallis	33.63	57.99	Classical name for river in Sicily.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Iamuna	Canalis	9.88	320	Classical name of the Brahmaputra, a river in India.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1955 BAA, 1957 IAU.
Iamuna Dorsa	Dorsa	20.97	309.6	Classical name of the Brahmaputra, a river in India.	
Iamuna Chaos	Chaos	-0.28	319.39	Classical name of the Brahmaputra, a river in India.	
Iani Chaos	Chaos	-2.19	342.96	Classical name of the Brahmaputra, a river in India.	
Iapygia	Regio	-19.78	65	Classical name of Capo Santa Maria di Leuca in Italy.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, per 1967 IAU.
Iberus Vallis	Vallis	21.25	152.07	Classical name for river present Ebro River in NE Spain.	
Idaeus Fossae	Fossae	37.33	308.8	Ancient spelling of Mt. Idhi on Crete.	
Indus Vallis	Vallis	18.95	38.88	Ancient and modern name for river in Pakistan.	
Isara Valles	Valles	-5.31	213.58	Classical name for the Oise River in France.	
Ismenius Lacus	Lacus	39.67	30	1) Ismenia is poetic term for Thebes. 2) Ismene, in Greek legend, the daughter of Oedipus.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Issedon Paterae	Paterae	38.13	269.75	An ancient city in Asia.	
Issedon Tholus	Tholus	36.05	265.17	An ancient city in Asia.	
Ister Chaos	Chaos	12.95	303.44	The early Greek name of the Danube, from its mouth to its junction with the Savus.	
Labeatis Fossae	Fossae	24.58	275.47	Classical name of Scutari, a lake in Albania.	
Labeatis Catenae	Catenae	19.49	266.83	Classical name of Scutari, a lake in Albania.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Labeatis Mensa	Mensa	25.5	285.53	Classical name of Scutari, a lake in Albania.	
Labeatis Mons	Mons	37.48	284.14	Classical name of Scutari, a lake in Albania.	
Ladon Valles	Valles	-22.43	331.39	Ancient name for Greek river.	
Libya Montes	Montes	1.44	88.23	Area from western Egypt to Syrtis Major.	
Libya	Regio	0	90	Area from western Egypt to Syrtis Major.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Licus Vallis	Vallis	-3.05	126.35	Ancient name for modern "Lech River, France."	
Liris Valles	Valles	-10.5	58.25	Ancient name for modern Liri River, Italy.	
Locras Valles	Valles	8.84	48.26	Ancient name for river on Corsica.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Lycus Sulci	Sulci	28.14	215.53	1) Classical name of the Zab Ala, a river of Assyria, falling into the Tigris below Larissa. 2) A river of Bithynia, falling into the Euxine Sea near Heraclea. 3) A river of Cyprus, falling into the Mediterranean Sea at Curium. 4) A river of Cilicia Campestris, falling into Issicus Sinus near Issus. 5) Classical name of the Gorgoro, a river of Colchis. 6) A river of Lydia, falling into the Hyllus. 7) Classical name of the Nahel-Kelb, a river of Phoenicia, running into the Mediterranean near Berytus. 8) Classical name of the Djok-Bounai, a river of Phrygia, falling into the Maeander. 9) Classical name of the Yeshil-Ermak, a river of Pontus, falling into the Euxine Sea near Amisus. 10) A river of Sarmatia Asiatica, falling into the Tanais. 11) Classical name of the Kalmius, a river of Sarmatia, falling into Palus Maeotis.	
Malea Patera	Patera	-63.54	51.59	1) A mountain of Taprobane. 2) Classical name of Capo Malio or Capo Sant' Angelo, a promontory, the southeast extremity of Laconia, noted for its dangerous navigation. 3) The southeast extremity of Lesbos.	
Malea Planum	Planum	-65.82	62.94	The southernmost point of the island of Lesbos in the Aegean Sea.	
Mareotis Fossae	Fossae	44.34	283.88	A lake of Lower Egypt, at Alexandria.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
E. Mareotis Tholus	Tholus	35.92	274.87	A lake of Lower Egypt, at Alexandria.	
N. Mareotis Tholus	Tholus	36.38	273.79	A lake of Lower Egypt, at Alexandria.	
W. Mareotis Tholus	Tholus	35.56	272.04	A lake of Lower Egypt, at Alexandria.	
Mari	Crater	-52.01	314.12	Ruined city in Syria.	
Matrona Vallis	Vallis	-7.66	176.19	Classical name for "present Marne River," France.	
Melas Chasma	Chasma	-10.52	287.46	1) *A river in the Boeotia region of Greece. 2) Ancient spelling of the Malis, a river in Greece. 3) Classical name of the Menavgat Chai, a river in Turkey.	
Melas Dorsa	Dorsa	-18.92	287.9	1) *A river in the Boeotia region of Greece. 2) Ancient spelling of the Malis, a river in Greece. 3) Classical name of the Menavgat Chai, a river in Turkey.	
Melas Fossae	Fossae	-26.28	288.48	1) *A river in the Boeotia region of Greece. 2) Ancient spelling of the Malis, a river in Greece. 3) Classical name of the Menavgat Chai, a river in Turkey.	
Melas Labes	Labes	-8.53	288.3	1) *A river in the Boeotia region of Greece. 2) Ancient spelling of the Malis, a river in Greece. 3) Classical name of the Menavgat Chai, a river in Turkey.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Meroe	Oasis	34.68	75	1) Classical name of the region of Africa generally corresponding to Sudan. It was once believed that the White Nile and the Blue Nile, which join at Khartoum, separated further to the south, and that Meroe was thus a large island in the Nile. 2) Classical name of Khartoum, the capital of Sudan, at the confluence of the White Nile and the Blue Nile.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Meroe Patera	Patera	6.98	68.77	1) Classical name of the region of Africa generally corresponding to Sudan. It was once believed that the White Nile and the Blue Nile, which join at Khartoum, separated further to the south, and that Meroe was thus a large island in the Nile. 2) Classical name of Khartoum, the capital of Sudan, at the confluence of the White Nile and the Blue Nile.	
Minio Vallis	Vallis	-4.38	208.33	Classical name for river in Italy.	
Moab	Regio	19.78	10	Ancient Hebrew name of Transjordan, the land on the eastern shore of the Dead Sea.	
Moeris Lacus	Lacus	7.91	90	Classical name of the Birket Qarun, a lake in Egypt.	1888 Schiaparelli, 1901 Antoniadi, per 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1967 IAU.
Munda Vallis	Vallis	-5.37	213.83	Classical river in ancient Lusitania, modern Mondega River in Portugal.	
Naro Vallis	Vallis	-4	60.71	Ancient name for modern "Neretva River," Yugoslavia.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Nestus Valles	Valles	-7.03	201.52	Classical name for a river in Macedonia (Greece).	
Nicer Vallis	Vallis	-6.96	201.81	Classical name for the Neckar, a river in Germany.	
Nili Fossae	Fossae	22.02	76.69	Latin spelling of the Nile, a river in northeastern Africa.	
Nili Patera	Patera	8.97	67.17	Latin spelling of the Nile, a river in northeastern Africa.	
Nilus Chaos	Chaos	25.39	283.05	Latin spelling of the Nile, a river in northeastern Africa.	
Nilus Dorsa	Dorsa	20.68	280.94	Latin spelling of the Nile, a river in northeastern Africa.	
Nilus Mensae	Mensae	22.2	287.77	Latin spelling of the Nile, a river in northeastern Africa.	
Colles Nili	Colles	38.72	62.88	Latin spelling of the Nile, a river in northeastern Africa.	
Ochus Valles	Valles	7.07	314.96	Classical name for the Hari-Rud River in Turkmenistan.	
Oenotria Plana	Plana	-8.14	76.64	Classical name of Lucania, a region in Italy.	
Oenotria Scopuli	Scopuli	-6.62	77.11	Classical name of Lucania, a region in Italy.	
Ogygis Regio	Regio	-44.66	295	An island in the western Mediterranean Sea depicted on maps of the Homeric Period.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1967 IAU.
Ogygis Rupes	Rupes	-33.03	305.47	An island in the western Mediterranean Sea depicted on maps of the Homeric Period.	
Oltis Valles	Valles	-23.5	338.35	Ancient name for the Lot, a river in France.	
Olympia	Regio	79.88	160	A city in Greece.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Olympia Cavi	Cavi	85.06	182.23	A city in Greece.	
Olympia Mensae	Mensae	78	119.98	A city in Greece.	
Olympia Planum	Planum	82.18	188.81	A city in Greece.	
Olympia Rupes	Rupes	86.04	174.16	A city in Greece.	
Olympia Undae	Undae	81.16	178.48	A city in Greece.	
Olympus Mons	Mons	18.65	226.2	A mountain in Greece.	
Olympus Rupes	Rupes	18.4	226.44	A mountain in Greece.	
Olympica Fossae	Fossae	24.85	246.08	A mountain in Greece.	
Nix Olympica	Nix	19.78	230	Snows of Olympus; Olympus was mountain home of gods in Greece.	
Oxia Palus	Palus	7.91	342	Lake (swamp into which Oxus River flows; i.e. Sea of Aral).	1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Oxia Chaos	Chaos	0.22	320.13	Lake (swamp) into which Oxus River flows; i.e. Sea of Aral.	
Oxia Colles	Colles	21.24	333.73	Lake into which Oxus River flows; i.e. Sea of Aral).	
Oxus	Canalis	19.78	348	Classical name of the Amu-Darya, a river in Kazakhstan.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Oxus Cavus	Cavus	37.41	359.48	Classical name of the Amu-Darya, a river in Kazakhstan.	
Oxus Patera	Patera	38.97	359.66	Classical name of the Amu-Darya, a river in Kazakhstan.	
Padus Vallis	Vallis	-4.52	210.02	Classical name for modern Po River in Italy.	
Pallacopas Vallis	Vallis	-54.73	339.52	A canal from the Euphrates, cut by Alexander, from above Besechana to Persicus Sinus.	
Panchaia	Regio	59.71	160	An island of Arabia Felix..	1901 Antoniadi, 1957 IAU.
Panchaia Rupes	Rupes	64.37	129.83	An island of Arabia Felix..	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Parana Valles	Valles	-23.19	350.2	Ancient and modern name for South American river "(Brazil, Argentina)."	
Paros	Crater	21.99	261.87	Famous in antiquity for its marble quarries.	
Peneus Patera	Patera	-57.82	52.65	1) Ancient name of the Larissa or Salambrin, a river in the * region of Greece. 2) Ancient name of the Elis, a river in the Elis region of Greece. 3) In Greek mythology, god of the rivers of the same name.	
Peraea Cavus	Cavus	-29.61	95.43	1) Surnamed Rhodiorum, the coast of Caria opposite Rhodes. 2) Generally, the portion of Israel east of Jordan, especially, the district between Arnon and Hieromax.	
Peraea Mons	Mons	-31.08	86.11	1) Surnamed Rhodiorum, the coast of Caria opposite Rhodes. 2) Generally, the portion of Israel east of Jordan, especially, the district between Arnon and Hieromax.	
Phlegra	Regio	31	172.2	A volcanic region containing many hot springs, located west of Napoli in the Campania region of Italy.	1888 Schiaparelli, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Phlegra Montes	Montes	40.4	163.71	A volcanic region containing many hot springs, located west of Napoli in the Campania region of Italy.	
Phlegra Dorsa	Dorsa	25.08	170.37	A volcanic region containing many hot springs, located west of Napoli in the Campania region of Italy.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Phoenicis Lacus	Lacus	-11.86	250	1) In Greek mythology, an Arabian bird. 2) Ancient spelling of Finiq, a town in Albania.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, per 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Pindus Mons	Mons	39.47	271.48	Mountains near Vale of Tempe.	
Pityusa Patera	Patera	-66.88	36.86	1) A district of Mysia. 2) an island of Argolis, in the Argolicus Sinus. 3) An island of Cilicia Trachea. 4) An early name of Chios. 5) An early name of Salamis.	
Pityusa Rupes	Rupes	-63.96	28.32	1) A district of Mysia. 2) an island of Argolis, in the Argolicus Sinus. 3) An island of Cilicia Trachea. 4) An early name of Chios. 5) An early name of Salamis.	
Pompeii	Crater	18.98	300.9	Ruined town in Italy.	
Promethei Planum	Planum	-79.18	88.36	Prometheus' Bay; Greek mythological character.	
Propontis	Oasis	44.66	175	Classical name of the Sea of Marmora, between European and Asiatic Turkey, separated from the Black Sea by the Bosphorus and from the Aegean Sea by the Dardanelles.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Ravi Vallis	Vallis	-0.42	319.52	Ancient Pakistani River.	
Ravius Valles	Valles	46.12	249.83	Classical name for a river in N.W. Ireland.	
Rhabon Valles	Valles	21.21	268.73	Classical name for a river in Romania.	
Rubicon Valles	Valles	44.41	242.48	Classical name of the Rubico, a river in Italy.	
Sinus Sabaeus	Sinus	-7.91	20	Ancient name of the Red Sea; Saba was part of southern Arabian Peninsula.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Terra Sabaea	Terra	2.72	51.3	Ancient name of the Red Sea; Saba was part of southern Arabian Peninsula.	
Sabis Vallis	Vallis	-5.01	207.49	Classical name for present Sambre River in France and Belgium.	
Sabrina Vallis	Vallis	10.99	310.96	Classical name for the Severn River, England.	
Samara Valles	Valles	-24.17	341.27	Ancient name for modern Somme River, France.	
Scamander Vallis	Vallis	15.89	28.53	Ancient name of river at Troy (modern Turkey).	
Scandia	Regio	60.21	212.1	1) Ancient town on the island of Cerigo in the Aegean Sea. 2) Classical name of the Scandinavian Peninsula, comprising Sweden, Finland, and Norway.	1901 Antoniadi, 1955 BAA, 1957 IAU.
Scandia Colles	Colles	65.47	220.87	1) Ancient town on the island of Cerigo in the Aegean Sea. 2) Classical name of the Scandinavian Peninsula, comprising Sweden, Finland, and Norway.	
Scandia Cavi	Cavi	77.55	209.65	1) Ancient town on the island of Cerigo in the Aegean Sea. 2) Classical name of the Scandinavian Peninsula, comprising Sweden, Finland, and Norway.	
Scandia Tholi	Tholi	73.91	201.28	1) Ancient town on the island of Cerigo in the Aegean Sea. 2) Classical name of the Scandinavian Peninsula, comprising Sweden, Finland, and Norway.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Senus Vallis	Vallis	-5.23	213.04	Classical river in Ireland.	
Sinai Planum	Planum	-13.72	272.24	A peninsula in Egypt, bounded on the west by the Gulf of Suez and on the east by the Gulf of Aqaba.	
Sinai Dorsa	Dorsa	-12.77	281.08	A peninsula in Egypt, bounded on the west by the Gulf of Suez and on the east by the Gulf of Aqaba.	
Sinai Fossae	Fossae	-14.08	281.33	A peninsula in Egypt, bounded on the west by the Gulf of Suez and on the east by the Gulf of Aqaba.	
Sithonius Lacus	Lacus	44.66	115	1) Region inhabited by Sithonii; synonym of Thrace. 2) Ancient name of the Longus Peninsula in Greece.	1901 Antoniadi, per 1905 Lowell, 1955 BAA, 1957 IAU.
Siton Undae	Undae	75.55	297.28	Possibly from Sitones, a people of Northern Germany (Norway).	
Stura Vallis	Vallis	22.71	142.47	A river east of Rome, Italy.	
Styx	Canalis	29.71	160	1) A river of Arabia Felix, falling into the Prion at Saba. 2) A river of Arcadia, falling into the Crathis near Nonacris. Its waters were deemed poisonous and corrosive. 3) In Greek mythology, the river of unbreakable oath in the underworld, which souls must cross on journey from Earth.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1955 BAA, 1957 IAU.

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Stygis Catena	Catena	23.25	150.57	1) A river of Arabia Felix, falling into the Prion at Saba. 2) A river of Arcadia, falling into the Crathis near Nonacris. Its waters were deemed poisonous and corrosive. 3) In Greek mythology, the river of unbreakable oath in the underworld, which souls must cross on journey from Earth.	
Styx Dorsum	Dorsum	30.81	151.86	1) A river of Arabia Felix, falling into the Prion at Saba. 2) A river of Arcadia, falling into the Crathis near Nonacris. Its waters were deemed poisonous and corrosive. 3) In Greek mythology, the river of unbreakable oath in the underworld, which souls must cross on journey from Earth.	
Stygis Fossae	Fossae	26.92	149.83	1) A river of Arabia Felix, falling into the Prion at Saba. 2) A river of Arcadia, falling into the Crathis near Nonacris. Its waters were deemed poisonous and corrosive. 3) In Greek mythology, the river of unbreakable oath in the underworld, which souls must cross on journey from Earth.	
Subur Vallis	Vallis	11.63	306.85	Classical river in Mauritania.	
Surius Vallis	Vallis	-61.2	311.28	A river of Colchis, falling into the Phasis.	
Syria	Regio	-19.78	260	A country in southwestern Asia, south of Asia Minor, between the Mediterranean Sea and Mesopotamia.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Syria Planum	Planum	-12.09	256.1	A country in southwestern Asia, south of Asia Minor, between the Mediterranean Sea and Mesopotamia.	
Syria Mons	Mons	-13.88	255.73	A country in southwestern Asia, south of Asia Minor, between the Mediterranean Sea and Mesopotamia.	
Syrtis Major	Sinus	9.88	70	"Sand bank" in Latin. Syrtis Major was the ancient name of the Gulf of Sidra, which forms the east coast of Tunisia.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Syrtis Major Planum	Planum	9.2	67.1	"Sand bank" in Latin. Syrtis Major was the ancient name of the Gulf of Sidra, which forms the east coast of Tunisia.	
Tader Valles	Valles	-48.78	207.7	Classical name for the Segura, a river of Tarraconensis, falling into the Illicitanus Sinus.	
Tagus Valles	Valles	-6.68	114.54	Ancient and modern river in Spain, Portugal.	
Tanaica Montes	Montes	39.55	269.17	From Tanais, "water," classical name of the Don, a river of Sarmatia.	
Tanais	Canalis	49.67	290	The Classical name of the Don, a river in Russia.	1888 Schiaparelli, 1901 Antoniadi, 1905 Lowell, 1955 BAA, 1957 IAU.
Tanais Fossae	Fossae	38.74	273.51	The Classical name of the Don, a river in Russia.	
Taus Vallis Tempe	Vallis Regio	-4.85 39.67	211.68 290	Classical name of Domazlice in Turkey. A valley in the Thessaly region of Greece.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1905 Lowell, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Tempe Fossae	Fossae	40.42	288.6	A valley in the Thessaly region of Greece.	
Tempe Terra	Terra	38.69	289.39	A valley in the Thessaly region of Greece.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Tempe Mensa	Mensa	27.94	288.41	A valley in the Thessaly region of Greece.	
Tempe Colles	Colles	33.75	277.44	A valley in the Thessaly region of Greece.	
Termes Vallis	Vallis	-11.11	202.99	Classical river in "ancient Lusitania," "present Tormes River," Spain.	
Tharsis	Regio	0	260	1) A town in Spain. 2) Ancient name of Azerbaijan.	1888 Schiaparelli, 1901 Antoniadi, 1955 BAA, 1968 ACIC MEC-1, 1971 NASA SP-263.
Tharsis Montes	Montes	1.57	247.42	1) A town in Spain. 2) Ancient name of Azerbaijan.	
Tharsis Tholus	Tholus	13.25	269.31	1) A town in Spain. 2) Ancient name of Azerbaijan.	
Thymiamata	Regio	9.88	350	Land of sweet-scented perfumes; Yemen or India.	1888 Schiaparelli, 1901 Antoniadi, 1955 BAA, 1957 IAU.
Tinia Valles	Valles	-4.61	211.12	Classical name for a river in Italy.	
Tisia Valles	Valles	-10.75	46.72	Ancient name for modern Tisza River, Ukraine.	
Trebia Valles	Valles	32.08	150.12	Classical name for the Trebbia River, Italy.	
Trinacria	Regio	-24.74	92	Triangular land, an ancient name of Sicily.	
Tyras Vallis	Vallis	8.33	309.85	Classical name for "present Dniester River," Ukraine.	
Mare Tyrrhenum	Mare	-19.78	105	Tyrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	1888 Schiaparelli, 1895 Lowell, 1901 Antoniadi, 1954 De Vaucouleurs, 1955 BAA, 1957 IAU.
Tyrrhena Patera	Patera	-21.39	106.63	Tyrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	

Name	Feature Type	Latitude	East Longitude	Origin	Usage
Tyrrhena Terra	Terra	-11.9	88.84	Tyrrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	
Tyrrhena Dorsa	Dorsa	-24.2	115.72	Tyrrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	
Tyrrhena Fossae	Fossae	-22.23	105.8	Tyrrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	
Tyrrhenus Labyrinthus	Labyrinthus	-16.18	101.12	Tyrrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	
Tyrrhenus Mons	Mons	-21.63	105.88	Tyrrhennian Sea, bounded by Italy on the northeast, Sicily on the south, and Sardinia and Corsica on the west.	
Varus Valles	Valles	-8.57	204.01	Classical name for the Var River, France.	
Vedra Valles	Valles	19.12	304.52	Ancient European river (Great Britain).	
Vistula Valles	Valles	13.41	308.03	Classical name for the Wistla River in Poland.	
Zea Dorsa	Dorsa	-48.87	80.54	An island in the Cyclades Archipelago in the Aegean Sea.	
Zephyria Tholus	Tholus	-19.75	172.92	1) An early name of Halicarnassus. 2) Land of the west wind, the classical name of Capo Spartivento in Italy.	
Zephyria Planum	Planum	-1.08	153.73	1) An early name of Halicarnassus. 2) Land of the west wind, the classical name of Capo Spartivento in Italy.	
Zephyria Mensae	Mensae	-11.62	171.98	Land of the west wind, the Classical name of Capo Spartivento in Italy.	