
WORLD HERITAGE LIST

Nomination Form

Convention concerning the protection of the world cultural and natural heritage.

Under the terms of the Convention concerning the Protection of the World Cultural
and Natural Heritage, adopted by the General Conference of UNESCO in 1972, the
Intergovernmental Committee for the Protection of the World Cultural and Natural
Heritage, called ‘the World Heritage Committee’ shall establish, under the title of ‘World
Heritage List’, a list of properties forming part of the cultural and natural heritage which
it considers as having outstanding universal value in terms of such criteria as it shall have
established.

The purpose of this form is to enable States Parties to submit to the World Heritage
Committee nominations of properties situated in their territory and suitable for inclusion
in the World Heritage List.

This ‘Nomination Document’ has been prepared in accordance with the ‘Format for the
nomination of cultural and natural properties for inscription on the World Heritage list’
issued by UNESCO.

The form has been completed in English and is sent in four copies to:-

The Secretariat
World Heritage Centre
UNESCO
7 place de Fontenoy
75352 Paris 07 SP
France

UNITED NATIONS EDUCATIONAL SCIENTIFIC AND CULTURAL ORGANISATION

The nomination documents for the proposed

extension of the Frontiers of the Roman Empire

World Heritage Site through the addition of the

Antonine Wall (UK) are published in 2007 by

Historic Scotland, Longmore House, Salisbury Place,

Edinburgh EH9 1SH

Historic Scotland is an executive agency of the

Scottish Executive charged with safeguarding the

nation’s historic environment on behalf of Scottish

Ministers, and promoting its understanding and

enjoyment.

www.historic-scotland.gov.uk

© Crown Copyright Historic Scotland. All

rights reserved. No part of this publication may

be reproduced, stored, or transmitted in any

form, or by any means, electronic, mechanical or

photocopying, recording or otherwise, without the

express permission of the publisher

ISBN-13 978 1 904966 38 8

The following organisations are committed to the nomination of the Antonine Wall for World Heritage Status
as an extension of the Frontiers of the Roman Empire World Heritage Site.

THE
▲ANTONINE▲

WALL
VOLUME I

F RO N T I E R S O F T H E RO M A N E M P I R E
WO R L D H E R I TA G E S I T E
P RO P O S E D E X T E N S I O N

N O M I N AT I O N F O R E X T E N S I O N O F
T H E WO R L D H E R I TA G E S I T E

2 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 3

FOREWORD
By the Rt Hon Tessa Jowell, MP, Secretary of State for Culture, Media and Sport

Over 20 years ago the United Kingdom
ratified the World Heritage Convention.
In so doing we joined together with an
international community committed to the
identification and protection of universally
significant places and monuments. We are
keen to further the well established ideals of
working in partnership with other nations
to secure our common shared heritage and
to continue our support for UNESCO’s
goals to broaden representation of the
World Heritage List.
 I am therefore delighted to nominate
The Antonine Wall for inscription on the
World Heritage List. Situated in Scotland
and extending from the River Clyde to
the Firth of the Forth, The Antonine Wall
is one of the UK’s most important Roman
monuments and the most northerly,
elaborate and complex land frontiers of the
Roman empire. As such, this nomination
is presented as an extension to the trans-
national Frontiers of the Roman Empire World
Heritage Site. This unique site, created in

2005 to include Hadrian’s Wall in the UK
and the Upper German Raetian Limes,
will eventually encompass remains of the
Roman frontiers around Europe and the
Mediterranean region of North Africa and
the Middle East. The creation of this site is
testimony to the co-operation between the
German and UK States Parties and we hope
to welcome and support nominations from
many other countries seeking to add their
sections of the Roman frontier in the future.
 I am extremely grateful to the
German authorities, in particular the States
of Baden-Württemberg, Bayern, Hessen
and Rheinland-Pfalz, and ministerial
colleagues in Scotland for their support
for this nomination. I would also like to
express my thanks to the many people and
organisations who have worked in a spirit
of partnership to develop this nomination
and its accompanying Management Plan.
On behalf of the UK Government, I am
delighted to give my full support to this
nomination for World Heritage status.

Tessa Jowell

LEFT: Hadrian’s Wall at Cawfields looking east. The Wall lies to the left and the Vallum to the right. Milecastle 42 sits in the foreground.

4 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 5

Doris Ahnen
Ministerin für Bildung,
Wissenschaft, Jugend und
Kultur Rheinland Pfalz

Udo Corts
Hessischer Minister für
Wissenschaft und Kunst

Dr. Thomas Goppel
Bayerischer
Staatsminister für
Wissenschaft, Forschung
und Kunst

Ernst Pfister, MdL
Wirtschaftsminister
des Landes Baden-
Württemberg

Statement of SUPPORT

In 2005 the Upper German-Raetian Limes
(Obergermanisch-Raetischer Limes) in
Germany was declared a World Heritage
Site. It joined Hadrian’s Wall in the UK
as the next section of the frontiers of
the Roman empire to become a World
Heritage Site, both stretches of the frontier
combining to form the new trans-national
Frontiers of the Roman Empire World
Heritage Site. Germany, and in particular
the four Länder through which the frontier
passes, Rheinland-Pfalz, Hessen, Baden-
Württemberg and Bayern, are delighted to
be part of this innovatory approach which
may well result in the world’s longest if not
largest trans-national World Heritage Site.
We look forward to cooperating with many
other countries in Europe, the Middle
East and north Africa in order to bring
all the various sections of the frontiers of
the Roman empire together into this new
international community.
 This wider cooperation has
already commenced with the formation
of a German-UK Inter-Governmental
Committee responsible for the management
infrastructure and development of the
Frontiers of the Roman Empire World
Heritage Site. The committee is supported
by the ‘Bratislava Group’, a scientific
committee which provides professional
advice on technical, archaeological and
scientific matters relating to the site. As
part of this group, German archaeologists
have provided advice to their colleagues in
Scotland on the nomination of the Antonine
Wall and have seen and approved the final

documentation. They are also involved in
ongoing discussions on the creation of a
research strategy for Roman frontiers, under
the aegis of the European Archaeological
Association. Germany is also a partner in
the European Commission’s Culture 2000
project, the Frontiers of the Roman Empire.
Such projects are a valuable way of sharing
knowledge and experience as well as raising
the profile of this important part of our
shared heritage.
 Scotland and Germany have close ties
in their special interest in the frontiers of
the Roman empire as both countries lay on
the edge, partly within but mostly outside of
that empire. The Antonine Wall in Scotland
was erected in the second century during
the reign of the Emperor Antoninus Pius,
when the Upper German-Raetian Limes in
Germany was built. Men recruited in north
Britain served on the German frontier.
 We, the responsible authorities for
World Heritage affairs in the four Länder
through which the Upper German-
Raetian Limes passes, confirm that in our
view the Antonine Wall has outstanding
universal value and therefore fully support
the proposal to extend the Frontiers of the
Roman Empire through the addition of the
Antonine Wall, and that the Management
Plan for the property confirms to the
principles set down in the Summary
Nomination Statement for Frontiers of the
Roman Empire World Heritage Site.

We wish our colleagues in the UK every
success.

LEFT: The German frontier still survives as a defining feature within the landscape today.

6 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 7

PREFACE
Ms Patricia Ferguson, MSP, Minister for Tourism, Culture and Sport

Scotland’s existing World Heritage Sites
reflect its long and colourful history. The
spectacular prehistoric remains of Orkney
represent our early past. Edinburgh Old
and New towns mark our medieval history
and the enlightenment of the eighteenth
century. New Lanark is a symbol, not only
of our immense industrial heritage, but also
the care exercised by the best owners for
their workers. St Kilda is a monument to
the ability of people to live on the edge of
the world, as well as our spectacular natural
landscape and maritime heritage.
 It is appropriate that our Roman
past should have a place in this pantheon.
Scotland first came to the attention of
the classical world through the voyage
of Pytheas of Marseille 300 years before
the birth of Christ. When Roman armies
eventually reached this area they already
had considerable geographical knowledge,
including the name which has resonated
down the centuries, Caledonia. However,
Scotland was to remain on the periphery of
the Roman world, subject to invasion and
withdrawal over three centuries, with most
of the country never conquered.
 It was during one of these episodes
that the Antonine Wall was built. For a
generation, in the second century AD, it
was the north-west frontier of the Roman
empire. It is, however, but one monument
surviving from the Roman era. Scotland is
singularly fortunate in retaining the remains
not just of the Antonine Wall but other

Roman frontiers, roads, temporary camps,
two legionary bases, forts, including the
world famous Ardoch, fortlets and even the
smallest military structure, the observation
tower. All these structures remind of us of
our heritage. It is from the Roman empire
that Christianity came to our shores.
Today, we live by Roman law. The treaty
establishing the European Union was
signed in Rome.
 The Antonine Wall is important
not only as a visible reminder of one of
the most important states that the World
has ever seen, but also as part of a great
network of frontiers which that empire
constructed in order to protect itself. It
will be the third element, joining Hadrian’s
Wall and the German Limes, in the first
trans-national, serial World Heritage Site;
the ‘Frontiers of the Roman Empire’. This
new kind of Site reflects the priorities
of the World Heritage Committee and
encourages support and cooperation
between the participating countries. In
due course other countries with Roman
Frontiers are planning to be part of the Site.
It is very exciting that Scotland is part of
this initiative. The Antonine Wall is a vital
element in this framework because, for its
time, it was the most advanced frontier
constructed by Rome. It is for these reasons
that I am recommending to UNESCO
inclusion of this monument on the list of
World Heritage Sites.

LEFT: The Antonine Wall at Rough Castle looking east. The fort lies to the south (right) of the Wall, with its annexe beyond.

8 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 9

Contents

Foreword 3

Statement of Support 5

Preface 7

Introduction 11

Executive Summary 15

1. Identification of the Property 19

2. Description 25

3. Justification for Inscription 71

4. State of Conservation and factors affecting the Property 81

5. Protection and Management of the Property 85

6. Monitoring 115

7. Documentation 117

8. Contact information of responsible authorities 123

9. Signatures on behalf of the State Party 125

Acknowledgements 126

Appendix I: Event mapping along the Antonine Wall 129

Appendix II: Early Visitors to the Antonine Wall 131

Appendix III: Frontiers of the Roman Empire World Heritage Site 133

LEFT: The Antonine Wall crossing Croy Hill looking west

10 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 11

frontiers, and they were once manned by
soldiers whose duties were to protect the
empire and implement the regulations
which governed movement across the
frontier, including collecting customs
duties. Successive emperors sought to
protect their empire not only by fighting
wars but also by building new and more
elaborate defensive structures. Occasionally,
they explicitly stated their intent as is
attested by a series of inscriptions in
Pannonia (modern Hungary) which record
that under the emperor Commodus (180-
192) towers were erected along the banks
of the Danube to prevent the incursions of
brigands.

The Antonine Wall

The Antonine Wall was built by the
Roman army on the orders of the
Emperor Antoninus Pius (reigned 138-
161) following the Roman victory over
its northern enemies in 142, a victory
celebrated in the unique distance slabs
erected along the frontier. It stretched
for 60 km (40 Roman miles) across the
narrow waist of Scotland from Bo’ness on
the River Forth to Old Kilpatrick on the
River Clyde and consisted of a turf rampart
perhaps 3-4 m high fronted by a great
ditch. It was occupied for no more than a
generation being abandoned in the 160s:
the decision to withdraw may have been
made as early as 158.
 The Antonine Wall, in spite of its
relatively short life, was the most developed
frontier built by the Romans to protect and
defend their empire. While its first plan was
based on the earlier Hadrian’s Wall to the
south, during construction it was further

INTRODUCTION

The Frontiers of the Roman
Empire

The Roman empire was one of the
greatest empires the world has ever seen.
Even today, it fires the imagination. It has
inspired great literature and amazing films.
People from all over the world travel to
see its great monuments. Many of these
monuments, some of which have been
protected for centuries, are World Heritage
Sites. Most of these World Heritage Sites
lie in the heart of the empire, in Italy,
France, Spain and other countries around
the Mediterranean Sea. That heartland was
protected by frontiers, often of considerable
complexity, stretching for 5000 km from
the Atlantic along the Rhine and Danube,
looping round the Carpathian mountains
to the Black Sea. The Eastern frontier from
the Black Sea to the Red Sea faced Rome’s
greatest enemy, Parthia. To the south,
Rome’s protective cordon embraced Egypt
and then ran along the northern edge of
the Sahara Desert to the Atlantic shore in
Morocco. Rome’s frontiers were therefore
of equivalent importance to the great cities
of the interior.
 These frontiers were built in a great
variety of materials - stone, earth, turf,
clay, mud brick, timber, in short whatever
was available locally - and in the type
of installations constructed. In several
countries there are several lines of frontier
installations as the empire advanced and
retreated: both Britain and Germany possess
two great linear barriers. Elsewhere, rivers
were used as borders while the mountains
formed a convenient boundary for Dacia in
modern Romania.
 Walls, ramparts, forts, fortlets and
towers are the physical evidence for these

One of the coins
issued in 142 or 143 to
celebrate the victory in
Britain.

LEFT: One of the scenes
on the Bridgeness
distance slab.

12 T H E A N T O N I N E W A L L

developed in several ways. Yet, following
its abandonment, these new elements were
not incorporated into later alterations to
Hadrian’s Wall, or the German frontier. In
that way, the Antonine Wall sits at one end
of a pendulum reflecting the development
of Roman frontiers. Hadrian’s Wall and the
Antonine Wall were complementary and
study of both allows the development of
Roman frontiers to be better understood.
 The Antonine Wall is the most
complex of all Roman frontiers, even more
so than Hadrian’s Wall. Its forts were closer
together than on any frontier. They vary
considerably in size, defensive arrangement
and plan, unlike the forts on Hadrian’s
Wall. Many, perhaps most, had an annexe
attached to one side: a feature not to be
found in this form on any other Roman
frontier line. Unlike on Hadrian’s Wall,
the forts were linked by a road from the
beginning. The rampart itself was of an
‘improved’ type – certainly an improvement
on the turf sector of Hadrian’s Wall - with a
stone base and culverts. The Antonine Wall
also possessed other several unique features
in the expansions and small enclosures.
 The survival of many distance
slabs provides information on the way
the soldiers divided up the work of
constructing the Wall. The known labour
camps, uniquely identified on the Antonine
Wall, help flesh out the details of the
division of labour during its construction.
 The Antonine Wall was an
achievement of what the historian Edward
Gibbon called the Roman Empire’s

“Golden Age”. But that Age was not
as peaceful as Gibbon believed and the
Antonine Wall both reflects the disturbed
state of the frontier regions and also the
measures taken by the Romans to protect
their empire and ensure peaceful lives for its
inhabitants. These protective actions were
acknowledged by writers of the reign of
Antoninus Pius such as Aelius Aristides and
Appian who described how the Romans
protected their empire by camps and walls.

The temple erected by Antoninus Pius in the Forum
in Rome to the memory of his wife. After his death
the temple was re-dedicated to the imperial couple.

T H E A N T O N I N E W A L L 13

 The Antonine Wall is also a physical
manifestation of the change in frontier
policy inaugurated by the Emperor
Antoninus Pius. Hadrian had clearly
decided that his empire should have limits.
His successor, Antoninus Pius, overturned
his policy, expanding the empire in both
Britain and Germany, where his frontier
is already part of the Frontiers of the
Roman Empire World Heritage Site. This
decision probably reflects the weak position
of Antoninus Pius when he succeeded
Hadrian. He had no military experience
and little of any other form of imperial
service. His acclamation as Imperator,
Conqueror, was the only such title he
accepted in his long reign of 23 years in
spite of waging wars on other frontiers and
his extension of the empire in Germany.
The special nature of the distance slabs
which record the fighting, the Roman
victory and the support of the gods is not
only a testimony to the achievements of the
Roman army but to the unique position
of its commander-in-chief, the Emperor
Antoninus Pius.
 The Antonine Wall forms an
important and visible feature in Scotland’s
countryside. It survives as a monumental
testimony to the military power of one of
the world’s greatest states, sitting within a

landscape once highly industrialised, and
yet its value has always been recognised.
The Antonine Wall not only symbolises the
continuing value of heritage in the midst
of commercial development but is now a
significant element in the regeneration of
the landscape in which it sits. It is valued
as such by its local community and as an
important historical monument, a powerful
educational tool and source of recreation.
 The Antonine Wall divided Scotland
between the south which was part of the
Roman empire from the north which
was never fully conquered. It thus not
only represents a division still relevant in
today’s Scotland, but also a shared European
heritage and accordingly has considerable
potential to foster understanding of our
past, present and future.
 Today, the Antonine Wall is visible for
over a third of its total length. Some 17 km
of the 60 km length of the Antonine Wall
are in public ownership or guardianship
and open to the public. Elsewhere, old
roads and tracks perpetuate the line of the
Wall, their names, such as Grahamsdyke
Road, acknowledging the mythical history
of the monument, and now supplemented
by such as Roman Road and Antonine
Court in modern housing developments.

The base of the column
erected in Rome and
dedicated to Antoninus
Pius. The emperor and
empress, Antoninus
and Faustina, are seen
ascending into heaven.

14 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 15

 The World Heritage Site has been
defined in the following way. Along the
line of the Wall the southern boundary of
the World Heritage Site has been placed
5 m to the south of the rampart and
then projected 50 m to the north of this
line creating a corridor 50 m wide. This
corridor includes the three main linear
features together with other elements
that are likely to lie immediately beyond
the known archaeology. The corridor
is widened where necessary to include
forts, fortlets, the Military Way and other
elements of the frontier which are attached
to the linear barrier. Camps, usually placed
at some distance from the Wall, are defined
separately. The corridor is also widened
to incorporate within the proposed World
Heritage Site, areas protected through
scheduling under the Ancient Monuments
and Archaeological Areas Act 1979. In such
circumstances the proposed Site extends to
the whole size of the scheduled area except
where that area relates to a monument of a
different period.

Maps of the nominated
Property, showing boundaries
and buffer zones

The maps relating to the nomination are
included in Volume II of the nomination.

Executive Summary

Geographical co-ordinates to
the nearest second

The east end of the Antonine Wall lies at
National Grid Reference NT 032 807
at a latitude of 56˚ 00' 35" north and a
longitude of 3˚ 33' 8" west.

The west end of the Antonine Wall lies
at National Grid Reference NS 458 730
at a latitude of 55˚ 55' 32" north and a
longitude of 4˚ 28' 41" west.

Textual description of the
boundaries of the nominated
Property

The proposed Site extends for a distance
of 60 km from the eastern end of the
Antonine Wall, in the modern town of
Bo’ness on the Firth of Forth, to Old
Kilpatrick on the River Clyde.
 The proposed Site includes all the
linear elements of the frontier, that is the
rampart, ditch and outer mound, and the
Military Way where its location is recorded,
together with the forts, fortlets, expansions
and small enclosures, civil settlements
where known, and the temporary camps
along the Wall used by the soldiers building
the frontier.

State Party United Kingdom

State, province or region Scotland

Name of property Frontiers of the Roman Empire
 World Heritage Site: The Antonine Wall

LEFT: The fort and
annexe at Rough Castle
looking west.

16 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 17

Justification

Statement of Outstanding Universal
Value

The Antonine Wall, as a Roman Frontier,
is a physical and visual testimony to the
former extent of one of the world’s greatest
states, the Roman empire. It formed part
of a frontier system which surrounded and
protected that empire.
 The Antonine Wall has a particular
value in being the most highly developed
frontier of the Roman empire: it stands at
the end of a long period of development
over the previous hundred years and
therefore facilitates a better understanding
of the development of Roman frontiers in
Britain and beyond. It is one of only three
artificial barriers along the 5000 km
European, North African and Middle
Eastern frontiers of the Roman empire.
These systems are unique to Britain and
Germany, though more fragmentary
linear barriers are known in Algeria and
Romania. Built following an invasion of
what is now Scotland during 139-142
and occupied for possibly only 20 years,
it served as the most northerly frontier
of the Roman empire at the high point
of its power and influence in the ancient
world. It has many unique features which
demonstrate the versatility of the Roman
army, while its short life is of considerable
value in offering a snap-shot of a Roman
frontier in its most advanced state. As the
most northerly frontier, it stands as an
example of Rome’s stated intention to rule
the world.
 The Antonine Wall has a distinctive
value as a unique physical testimony to the
nature of the constitution of the Roman
empire and the requirement of the emperor
for military prestige. The abandonment of
Hadrian’s Wall and the construction of a
new northern frontier at the behest of a
new emperor reflects the realities of power
politics in Rome during Edward Gibbon’s
“Golden Age”. It also stands as a physical
manifestation of the statements of writers
flourishing during the reign of Antoninus
Pius about the measures which Rome took

to protect its inhabitants, even those living
in its most distant province.
 The Antonine Wall is of
significant value in terms of its rarity,
scale, preservation, and historical and
archaeological value; the engineering
and planning skills of its builders; the
understanding of Roman frontier policy
and management, and its influence on
the landscape and history of local peoples
during the Roman period and beyond;
and also in terms of its contribution to the
economic, educational and social values of
today’s society.

Criteria under which Property
is nominated

ii on the basis that the Antonine Wall is the
most complex and developed of all Roman
frontiers;

iii as the most northerly frontier of the
Roman empire, the Antonine Wall reflects
the wish of Rome to rule the world; and
is a physical manifestation of a change in
Roman imperial foreign policy following
the death of the emperor Hadrian in 138;

iv on the basis that the Antonine Wall was
constructed at the time when writers were
extolling the virtues of Roman frontiers;
that it bears an exceptional testimony to
the military traditions of Rome; and is
an exceptional example of the methods
developed by the Romans to protect their
empire.

Name and contact information
of official local institution/
agency

Organisation: Historic Scotland
Address: Longmore House
 Salisbury Place
 Edinburgh EH9 1SH
 UK

Tel: 0044 131 668 8724
Fax: 0044 131 668 8730

E-mail: david.breeze@scotland.gsi.gov.uk
Web address: www.historic-scotland.gov.uk

LEFT: the proposed
World Heritage Site and
its buffer zone.

18 T H E A N T O N I N E W A L L

Map illustrating the boundary of the Roman empire during the reign of Antoninus Pius. Those sections of the frontier which are already part
of the Frontiers of the Roman Empire World Heritage Site – Hadrian’s Wall and the German Limes – are marked in red.

T H E A N T O N I N E W A L L 19

I Identification
 of the Property

accompanying features and local
authority Council areas

III.2 The Antonine Wall and

accompanying features, the
scheduled areas, the buffer zones
and local authority Council areas

IV Index map to the 1:25,000 maps

IV.1.1-8 Eight maps of the Antonine Wall

at a scale of 1:25,000 showing the
proposed World Heritage Site,
known forts and fortlets, camps,
other features and the buffer
zones

IV.2.1-8 Eight maps of the Antonine Wall

at a scale of 1:25,000 showing the
proposed World Heritage Site,
known forts fortlets, camps, other
features, the scheduled areas and
the buffer zones

V Index map to the 1:5,000 maps

V.1-39 Thirty-nine maps of the

Antonine Wall and all known
features at a scale of 1:5,000
showing the scheduled areas and
the proposed World Heritage Site

The detailed maps are coded to
differentiate between visible remains (the
various elements being colour coded); no
surface remains; unconfirmed line.

1. f Area of site proposed for
inscription (ha) and of the proposed
buffer zone (ha)

The proposed Site consists of the entire
length of the Antonine Wall, 60 km/40
Roman miles/37 statute miles long, from
Bridgeness, Bo’ness on the Firth of Forth
to Old Kilpatrick on the River Clyde.

1. a Country
 United Kingdom

1. b State, province or region
 Scotland

1. c Name of Property
 Frontiers of the Roman
 Empire World Heritage Site:
 The Antonine Wall

1. d Geographical co-ordinates to
 the nearest second

The Antonine Wall crosses Scotland from
modern Bo’ness on the Firth of Forth to
Old Kilpatrick on the River Clyde.

The east end of the Antonine Wall lies
at latitude of 56˚ 00' 35" north and a
longitude of 3˚ 33' 8" west
(National Grid Reference NT 032 807).

The west end of the Antonine Wall lies
at a latitude of 55˚ 55' 32" north and a
longitude of 4˚ 28' 4" west
(National Grid Reference NS 458 730).

1. e Maps and plans, showing
the boundaries of the nominated
property and buffer zone

These maps are included in Volume II of
the nomination. They show the position
and course of the Antonine Wall at various
scales:

I The position of the Antonine

Wall in the Roman empire

II The location of the Antonine
Wall and Hadrian’s Wall in north
Britain

III.1 The Antonine Wall and

20 T H E A N T O N I N E W A L L

It includes the main linear elements: the
rampart, ditch and outer mound, and also
the Military Way where it is known. The
proposed Site also includes the remains of
the 16 surviving forts together with their
accompanying annexes and civil settlements
and other external features where known, 9
fortlets, 6 expansions, 2 smaller enclosures,
and part or all of the 16 surviving labour
camps in the vicinity of the Wall. The
proposed World Heritage Site does not
include those parts of the Antonine Wall
which have been destroyed. These sections
include small lengths quarried away and
narrow sectors removed in the cuttings for
canals, railways and roads. These total only
2 km of the whole length of the Antonine
Wall. These stretches are included in the
buffer zone.
 The World Heritage Site has been
defined in the following way. Along the
line of the Wall the southern boundary of
the World Heritage Site has been placed
5 m to the south of the rampart and
then projected 50 m to the north of this
line creating a corridor 50 m wide. This
corridor includes the three main linear
features together with other elements
that are likely to lie immediately beyond
the known archaeology. The corridor
is widened where necessary to include
forts, fortlets, the Military Way and other
elements of the frontier which are attached
to the linear barrier. Camps, usually placed

at some distance from the Wall, are defined
separately as parts of the proposed Site. The
corridor is also widened to incorporate
within the proposed World Heritage Site
areas protected through scheduling under
the Ancient Monuments and Archaeological
Areas Act 1979: in such circumstances the
proposed Site extends to the whole size of
the scheduled area except where that area
relates to a monument of a different period.
The proposed World Heritage Site does
not include the modern buildings which
lie within its boundaries, but only the
underlying Roman archaeology.
 The proposed World Heritage Site
is protected through two primary UK
items of legislation: the Ancient Monuments
and Archaeological Areas Act 1979 and the
Town and Country Planning (Scotland) Act
1997. The former Act in the main protects
those parts of the Antonine Wall sitting
in countryside or within open ground in
urban settings. All scheduled sections of
the Antonine Wall, including its associated
camps, form part of the proposed World
Heritage Site. Within urban contexts, the
five local authorities along the line of the
Antonine Wall all have policies which
protect the Antonine Wall under the
provisions of the Town and Country Planning
(Scotland) Act 1997.
 Through the use of these two pieces
of primary legislation the surviving 58 km
of the original total length of 60 km of the
Antonine Wall are provided with robust
legal protection for their inclusion in the
proposed World Heritage Site. The 2 km
of the Wall which have been destroyed,
mainly through quarrying, canals, roads
and railways, are included in the buffer
zone. In this way, the linear integrity
of the monument will be maintained.
This approach is in keeping with the
definition of the German section of the
Frontiers of the Roman Empire World
Heritage Site. The Hadrian’s Wall part
of the Frontiers of the Roman Empire
World Heritage Site, however, consists
of only the scheduled sections of the
monument. As a result, much of the Wall
in urban areas is excluded from the Site.
This reflects the conditions pertaining

Ms Patricia Ferguson,
MSP, Minister for Tourism,
Culture and Sport, with
representatives of the
five local authorities
at the signing of the
Concordat, 20 June
2006, to support the
nomination and protect
the Antonine Wall.

T H E A N T O N I N E W A L L 21

in the early 1990s when its boundary
was defined. Since then, protection of
archaeological remains through the spatial
planning system has become an integral
part of the UK approach to conservation.
The current Hadrian’s Wall World Heritage
Site Management Plan states that it is the
intention to seek to extend the boundaries
of the Site to include surviving but
unscheduled stretches in the urban areas
on the same basis as is proposed for the
Antonine Wall part of the World Heritage
Site.
 The proposed World Heritage Site is
defined in relation to existing information.
As knowledge about the Antonine Wall
grows, the areas of protection will change
and, as past experience demonstrates, be
expanded. This, in turn, may lead to small-
scale amendments to the boundaries of the
proposed World Heritage Site.
 The buffer zone along the Antonine
Wall has been defined in relation to local
circumstances, including the landscape and
modern features such as towns and villages,
roads and railways. The aim, as with all
buffer zones, is to protect the setting of the
monument and, in this case, continue to
allow understanding of why the Antonine
Wall was erected in a particular location.
The protection of amenity areas to each
side of the Wall has been an important
element of central government’s protection
for the monument for the last 50 years.

These amenity zones, already incorporated
into the development control strategies of
the five local authorities along the line of
the Antonine Wall, form the basis of the
buffer zones now proposed.
 The size and location of the buffer
zone has been reconsidered as part of the
exercise of preparing this nomination
document. It has been defined only in
relation to the archaeological remains in the
countryside as it is not possible to define
buffer zones in urban areas. However,
those sections of the Wall which have been
destroyed are included in the buffer zone
in order to maintain the linearity of the
monument. The buffer zone is protected
through UK legislation. All separate parts
of the buffer zone are already zoned under
the Town and Country Planning (Scotland)
Act 1997 as countryside or green belt by
the five local authorities along the line
of the Antonine Wall. Within the terms
of the World Heritage Committee 2005
decision concerning the nature of the
Frontiers of the Roman Empire (Germany)
World Heritage Site, medieval and modern
buildings within the proposed World
Heritage Site serve as an overlying buffer
zone.

Area of nominated property: 526.9 ha.
Buffer zone: 5229 ha.
Total: 5755.9 ha.

22 T H E A N T O N I N E W A L L

Detailed specification of the proposed World Heritage Site

NO NAME NGR LATITUDE AND LONGITUDE AREA_HA POP

1 Carriden NT0319180597-
NT0234180782

56:0:30.592N 3:33:15.020W-56:0:35.952N 3:34:4.317W 16.7 5

2 Muirhouses Camp NT0179280695-
NT0158280717

56:0:32.735N 3:34:35.887W-56:0:33.292N 3:34:48.036W 3.3 0

3 Bridgeness-Kinneil NT0138081507-
NS9784680430

56:0:58.685N 3:35:0.739W-56:0:21.197N 3:38:23.250W 18.7 430

4 Kinglass Park Camp NT0041181037-
NT0022981038

56:0:42.767N 3:35:56.043W-56:0:42.663N 3:36:6.549W 2.9 45

5 Kinneil-Nether
Kinneil

NS9629979876-
NS9781180426

56:0:2.089N 3:39:51.749W-56:0:21.041N 3:38:25.264W 9.8 5

6 Nether Kinneil-M9 NS9335379398-
NS9624679876

55:59:44.308N 3:42:41.037W-56:0:2.048N 3:39:54.807W 25.3 10

7 Inveravon Camps
2&3

NS9626279364-
NS9594679271

55:59:45.507N 3:39:53.172W-55:59:42.254N 3:40:11.272W 4.8 0

8 Polmonthill Camp NS9486778879-
NS9455479106

55:59:28.732N 3:41:12.965W-55:59:35.824N 3:41:31.341W 6.7 0

9 Little Kerse Camp NS9447478797-
NS9423678935

55:59:25.770N 3:41:35.519W-55:59:30.043N 3:41:49.442W 3.6 0

10 M9-Callendar Park NS9045979549-
NS9285879543

55:59:46.841N 3:45:28.205W-55:48:34.851N 3:42:38.514W 26.0 415

11 Military Way,
Laurieston

NS9146379475-
NS9140879482

55:51:15.399N 3:44:6.097W-55:21:36.913N 3:42:48.056W 0.1 0

12 Callendar Park east NS9042579557-
NS8996379579

55:30:45.840N 3:44:8.906W-55:51:14.174N 3:45:32.324W 3.2 0

13 Callendar Park-
Westburn Avenue

NS8992379590-
NS8729079984

55:29:40.763N 3:44:34.541W-56:5:44.912N 3:48:48.251W 18.5 230

14 Westburn Avenue-
Glenfuir Road

NS8676679850-
NS8724079994

55:52:48.506N 3:48:40.782W-55:38:48.244N 3:47:33.326W 2.6 130

15 Watling Lodge-
Castlecary

NS8666779847-
NS7840978206

55:53:20.754N 3:48:48.042W-55:21:58.282N 3:55:7.531W 81.8 90

16 Tamfourhill Camp NS8583579461-
NS8603479430

55:36: 5.395N 3:48:45.907W-55:35:33.229N 3:48:32.996W 5.4 0

17 Milnquarter Camp NS8269879357-
NS8243579358

56:9:59.567N 3:53:26.998W-55:36:2.482N 3:52:0.085W 3.3 5

18 Castlecary-Twechar NS7854978140-
NS6923075564

55:43:31.683N 3:56:5.106W-55:33: 8.712N 4:4:25.326W 104.2 10

19 Twechar Camp NS6992975465-
NS6976775451

55:32:37.056N 4:3:43.710W-55:53: 5.365N 4:5:0.240W 2.4 0

20 Twechar-Harestanes NS6919875554-
NS6694974822

56:9:46.911N 4:6:29.178W-56:5:44.912N 3:48:48.251W 16.2 10

21 Harestanes-Hillhead NS6693974803-
NS6582274219

55:37:57.432N 4:6:52.133W-55:28:46.756N 4:7:25.286W 9.5 25

22 Hillhead-
Kirkintilloch

NS6579674213-
NS6533674106

56:8:38.858N 4:9:42.511W-55:36:18.862N 4:8:18.285W 2.4 20

23 Kirkintilloch-
Adamslie

NS6532274101-
NS6469773809

55:28:46.261N 4:7:53.748W-56:9:10.063N 4:10:48.034W 6.1 40

24 Adamslie NS6464673794-
NS6453973761

55:41:41.440N 4:9:15.996W-55:37:55.046N 4:9:9.284W 0.5 0

25 Adamslie-
Glasgow Bridge

NS6451373446-
NS6356073000

55:23:54.504N 4:8:23.523W-55:49:12.903N 4:10:44.159W 12.4 0

T H E A N T O N I N E W A L L 23

26 Glasgow Bridge-
Cadder

NS6354672985-
NS6180272661

55:41:40.330N 4:10:18.956W-55:17:56.177N 4:10:37.361W 12.6 0

27 Cadder-Wilderness
Plantation

NS6155672562-
NS6026072277

55:47:1.551N 4:12:31.669W-55:49:9.505N 4:13:53.638W 8.6 5

28 Wilderness
Plantation-Bearsden

NS5983872152-
NS5491372026

55:37:17.924N 4:13:36.021W-55:23:44.621N 4:17:28.836W 43.9 50

29 Balmuildy Camp NS5842272177-
NS5886072195

55:28:39.245N 4:14:26.507W-55:49:8.039N 4:15:14.020W 8.5 0

30 Bearsden-
Old Kilpatrick

NS5491072041-
NS4629573341

55:22:7.643N 4:17:23.229W-56:7:45.348N 4:28:29.321W 60.8 190

31 Old Kilpatrick,
A 82-railway

NS4619373344-
NS4610073315

56:7:45.348N 4:28:29.321W-55:16:34.767N 4:25:22.927W 0.8 500

32 Old Kilpatrick fort NS4606573308-
NS4586973077

55:51:35.556N 4:27:39.046W-55:53:44.604N 4:27:58.735W 5.1 140

33 Old Kilpatrick,
River Clyde

NS4586173060-
NS4583473020

55:49:26.048N 4:27:42.361W-55:34:53.392N 4:26:47.643W 0.2 0

TOTAL 2350

Buffer zones
NO NAME NGR LATITUDE AND LONGITUDE AREA_HA POP

1 Carriden NT0364780628-
NT0228880828

55:42:50.556N 3:32: 4.469W-56:4:55.371N 3:34:18.026W 63.3 0

2 Muirhouses Camp NT0181180661-
NT0152280725

55:23:25.048N 3:33: 1.551W-55:29:20.568N 3:33:32.603W 6.8 0

3 Bridgeness NS9963081059-
NT0154081270

55:33:37.887N 3:35:31.260W-55:39: 2.669N 3:33:55.714W 17.0 0

4 Kinneil-M9 NS9307379653-
NS9862980675

55:56:40.034N 3:42:48.360W-55:33:4.803N 3:36:26.999W 532.1 100

5 M9-Mumrills NS9346879313-
NS9140780297

55:53:58.680N 3:42:18.209W-55:21:7.809N 3:42:46.799W 110.0 20

6 Callendar Park East NS9043679480-
NS9075279274

55:36:41.537N 3:44:24.613W-55:45:19.147N 3:44:30.432W 6.2 0

7 Callendar Park
West

NS9038779582-
NS8916179528

56:4:10.510N 3:45:44.506W-55:50:8.846N 3:46:15.369W 24.6 550

8 Tamfourhill-
Bonnyside

NS8647679548-
NS8262780003

55:58:11.580N 3:49:13.180W-55:31:47.218N 3:51:36.578W 341.9 0

9 Milnquarter Camp NS8283979232-
NS8237579219

55:38:12.163N 3:51:43.370W-55:57:35.694N 3:53:7.980W 13.4 0

10 Seabegs-Castlecary NS8224480055-
NS7885678537

55:40:56.541N 3:52:25.542W-55:47:18.275N 3:55:59.108W 331.2 140

11 Castlecary-
Kirkintilloch

NS7877979031-
NS6577974225

55:59:41.791N 3:56:41.955W-55:59:29.326N 4:9:11.804W 1597.8 65

12 Kirkintilloch-
Bearsden

NS6466973808-
NS5491872033

55:54:4.955N 4:9:57.173W-55:26:26.250N 4:17:38.202W 1542.2 35

13 Bearsden-
Duntocher

NS5276872900-
NS4939872750

55:53:20.057N 4:21:19.865W-56:9:25.864N 4:25:36.037W 297.4 15

14 Duntocher-
Old Kilpatrick

NS4849773397-
NS4508874331

56:8:52.519N 4:26:26.107W-56:3:57.728N 4:29:24.141W 341.8 10

TOTAL 925

These population figures are based on the average number of 2.27 people living in a house or flat in Scotland as provided by the
Scottish Executive Census Office.

24 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 25

ii
Description

well as small enclosures and other features.
It was through the gates of these forts and
fortlets that many Roman goods passed
into the lands of Caledonia beyond. Some
of the labour camps used by the soldiers
building the Wall are known. Inscriptions
demonstrate that the Antonine Wall was
built by soldiers of the three legions of
Britain, the Second, Sixth and Twentieth,
who recorded their work on ornamental
“distance slabs”. Despite its short life,
excavation has revealed a complicated
building history for the Antonine Wall.

A linear description of the
Antonine Wall

Ownership or guardianship is indicated
thus: (Historic Scotland)

2.a.2 The easternmost fort on the
Antonine Wall lies detached from the
barrier, a little to the east of the end of
the Wall at Carriden. Nothing is visible
above ground. An inscription was found
at the site in the early eighteenth century,
but the fort was only discovered through
aerial archaeology in the 1940s and

2.a Description of property

2.a.1 The Antonine Wall is the name
given to the Roman frontier in Scotland/
UK which crossed the narrowest part of
Britain at the Forth-Clyde isthmus. It was
built during the years following 142 on
the orders of the Emperor Antoninus Pius
(reigned 138-161) and survived as the
north-west frontier of the Roman empire
for a generation before being abandoned in
the 160s in favour of a return to Hadrian’s
Wall. It stretched for nearly 60 km (40
Roman miles) across the narrow waist
of Scotland from Bo’ness on the Firth
of Forth to Old Kilpatrick on the River
Clyde. The Wall consisted of a turf rampart
perhaps 3-4 m high fronted by a great
ditch. The material from the ditch was
tipped out onto the north side to form
a wide, low mound or glacis. Forts were
placed along the Wall at approximately
3 km intervals; many had annexes attached
to one side. The forts were linked by a
road, the Military Way. In between the forts
sometimes lay a fortlet and in addition
three pairs of expansions, possibly serving
as beacon platforms, have been found as

LEFT: The Antonine Wall
ditch in Callendar Park,
Falkirk.

MAP REF: V-1

26 T H E A N T O N I N E W A L L

subsequently tested through excavation.
Further excavation revealed an annexe
to the west of the fort. To the east, aerial
photography has indicated the existence
of a civil settlement. An altar found here in
1956 demonstrated that the name of this
fort was Velunia, a name also recorded in
the Ravenna Cosmography.
 Also detached from the east end of the
Wall are two labour camps, one, Muirhouse,
surviving in pasture and the other, Kinglass,
beside Bo’ness Academy (Falkirk Council).
The exact end of the Antonine Wall has not
been located through excavation, but it can
be determined on circumstantial evidence.
The discovery in 1868 of a large distance
slab beside Bridgeness Tower in Bo’ness
(see page 92), has been taken as indicating
the eastern terminal point of the linear
barrier. The very size of the stone and the
fact that it was found almost complete,
though broken, argues that it had not been
moved far from its original location. The
find spot lies on a small promontory of

land which in the Roman period would
have jutted out into the Firth of Forth.
Furthermore, the measurement given on
the stone is 4,652 paces, which is very close
to the distance from Bridgeness to the
crossing of the River Avon at Inveravon,
especially if the fortlet at Kinneil is taken
out of the length constructed by the legion.
A voussoir of the sort used in bath-house
roofs was found a few metres away from
the distance slab in 1937.
 Through Bo’ness, Grahamsdyke Lane
and Grahamsdyke Road retain the ancient
name for the Antonine Wall: Grim’s Dyke.
The later streets, Grahamsdyke Road and
then Dean Road, follow the line of the
Wall, utilising the raised beach overlooking
the Forth, its strong position confirmed
by glimpses through the houses to the
north side of the road. The land beside the
Forth has now been reclaimed: formerly
the water would have lapped the bottom
of the slope to the north of the Wall. The
rampart base was located at St Mary’s
Church in 1989 and the slight hollow of
the ditch is visible on the west bank of the
Dean Burn at the west end of Bo’ness. The
entrance drive to Kinneil House (Falkirk
Council/Historic Scotland) perpetuates the
line of the Antonine Wall, which has been
located through aerial archaeology to the
west of the gorge behind the house. Here
the Wall sits in an archaeological landscape.
There was Neolithic settlement along
the northern scarp, a medieval village
and the sixteenth century Kinneil House,
while in the adjacent cottage James Watt
experimented with the steam engine.

The entrance drive to
Kinneil House lies on the
line of the Antonine Wall.

MAP REF: V-2, 3 & 4

T H E A N T O N I N E W A L L 27

 In the country park to the west of
Kinneil House a fortlet, discovered in
1978, was excavated two years later and
subsequently laid out for display: it is the
only fortlet so displayed on the Antonine
Wall (Falkirk Council). To the north, a faint,
broad hollow represents the ditch. Beyond
the park, the modern minor road takes up
the line of the Wall, which still stands high
above the Firth of Forth. The strength of
the landscape is such that the eye looks
through the modern petrochemical works
on the reclaimed ground below the Wall to
the hills beyond the Forth. The line of the
Antonine Wall has been confirmed here by
excavation in several locations. To the south
of the Wall at Inveravon, on the elevated
plateau, sit two labour camps and a small
third camp, at the west end of the stretch
from Bridgeness to the River Avon.
 At Inveravon Farm, the Wall drops
down the slope to the River Avon. Parts of
a military structure of uncertain type and
size, but probably part of a fort, have been
found here at Inveravon during excavations.
It has been suggested that one structure was
an expansion (see page 51), but this seems
unlikely owing to its low lying location.
Box-flue tiles have also been found here
indicating the former existence of a bath-
house.
 On the far side of the River Avon,
beside the ski-slope, a broad hollow reflects
the ditch enlarged through water action
over many centuries: it is the first main
visible section of the linear barrier from
the east (Falkirk Council). To the south
of the ditch at this point is a ski-slope. A

golf course straddles the line of the Wall,
and then a reservoir. At the far end, a fine
stretch of ditch is visible in Polmont Woods
(Falkirk Council) as it descends the slope
to a stream. Nothing is visible in the next
two fields. Polmont Church and kirkyard
sit on the Wall and then a short length of

The north gate of the
fortlet at Kinneil, looking
south.-east

The ditch in Polmont
Woods.

MAP REF: V-4, 5, 6 & 7

28 T H E A N T O N I N E W A L L

ditch is visible between the church and the
M9 motorway. The double bend in the line
of the Wall here may indicate the position
of a fortlet. To the south lie two labour
camps (Falkirk Council), one, Little Kerse,
partially destroyed by the construction of
the motorway.
 The construction of the motorway
removed the remains of the Wall, which
were first examined though excavation.
To the west of the motorway, the Wall
follows the line of the slip road to the
motorway. The rampart base and the
Military Way have been located in the
grounds of a garden centre. In the field
at the far end, the rampart base has been
located through excavation. The former
road, lined by trees, sits in the ditch as it
climbs the slope to the fort at Mumrills.
This is the largest fort on the Wall and was
the base of a cavalry regiment. It has been
examined through excavation, but nothing
is now visible above ground. The western

defences of the fort and the annexe to the
west were built over following excavation
in 1958-60. To the east of the fort, a small
enclosure investigated in 1960, may relate
to the building phase of the Wall. Buildings,
inscriptions and sculpture indicate the
former existence of a civil settlement
outside the fort.
 At this point, the Wall takes up the
position it is to follow for many kilometres.
It sits on the southern slope of the Midland
Valley of Scotland formed by the River
Carron, a tributary of the River Forth, and
the River Kelvin, a tributary of the River
Clyde. To the north, across the valley, lie the
Gargurnock Hills and the Campsie Fells.
 In Laurieston, Grahamsdyke Street
follows the line of the Wall and the Military
Way has been located in several gardens
of the houses to the south. Pits have been
found on the berm in Laurieston outside
a possible fortlet. The A9 road and the

 The ditch survives well in Callendar Park, Falkirk.

The low plateau on
which sits the fort of
Mumrills.

MAP REF: V-7, 8 & 9

T H E A N T O N I N E W A L L 29

railway cross the line of the Wall and to
the west the Antonine Wall runs through
the grounds of Callendar House (Falkirk
Council). At the east end of the park, pits
were found on the berm and also a hearth
and other evidence for occupation behind
the rampart. A post-hole in the rampart
has been taken to indicate the location
of a timber tower. Beside the eastern
modern road through the rampart, a post-
Roman timber hall was located through
excavation, sitting in the lea of the Roman
rampart. The outer mound becomes now
very obvious for the first time, with the
ditch to the south. The rampart, however,
is nowhere visible. The ditch and outer
mound are cut by the former entrance to
Callendar House.
 At the west end of Callendar Park,
the Wall takes a turn to the south-west
to negotiate a burn. Beside the burn,
now covered over, a hypocausted room,
presumably part of a larger building, has
been located and excavated (see page
52). A short section of the rampart base
covered by earth is on display beside the
car park (Falkirk Council). The ditch was
located behind the Cladhan Hotel during
its construction where it appears to have
ended in a rounded butt-end. The fort
in Falkirk lies in the area known as the
Pleasance. It has been located through
archaeological investigation though few
details are known: most of the surviving
evidence is in the form of ditches which
define the enclosure. Arnothill and
Arnothill Lane take the line of the road
to the west. At Bantaskin a 1960s housing

estate overlies the Wall, but the ditch and
upcast mound re-appear clearly to the
west (Historic Scotland). Two roads now cut
through the Wall, with the ditch visible in
between. Excavation in 1976 in advance
of road building revealed the Wall base and
culverts through it, the ditch and outer
mound.
 In the eighteenth century, the canal
cut through the Wall and when that was
in-filled, the land was partially built over.
Two fine stretches of ditch lie to each side
of Watling Lodge (Historic Scotland). The
house of Watling Lodge itself occupies the
site of a gate through the Wall, protected by
a fortlet (Falkirk Council), taking the road
north to the outpost forts of Camelon,
Ardoch, Strageath and Bertha (see page
56). It was discovered in 1894, excavated
then and again in 1972-4. To the east of the
house the ditch preserves almost its original

A short length of
rampart can be seen
beside the car park on
Kemper Avenue, Falkirk.

MAP REF: V-9, 10, 11

& 12

30 T H E A N T O N I N E W A L L

profile of 12 m wide by 4.5 m deep, while
the outer mound is particularly sharp
because of the steep slope to the north. The
rampart base is not visible, though it has
been located through excavation. Generally,
to the east of Watling Lodge the rampart
was mostly constructed of clay; to the west
it was of turf. One of the camps to the
north at Wester Carmuirs, Camelon, may
have been used by the Wall builders but
has been excluded from the nomination
as belonging to the wider complex of
camps at Camelon/Lochlands. A further
construction camp lies to the south of the
Wall at Tamfourhill (see page 53).
 At Tamfourhill begins one of the best
preserved stretches of the Antonine Wall.

The ditch is visible until Bonnybridge;
the outer mound to the north for most of
the distance, up to 23 m wide; the rampart
survives too as an observable feature; while
further to the south the Military Way
can be followed in some sections (Falkirk
Council, Central Scottish Forest Trust and
Historic Scotland). Only two houses, a couple
of roads, a cart track and the disused route
of a railway impinge on the remains.
 A few metres to the west of Lime
Road sits an expansion. Its pair lies just
short of the disused railway line. A pit heap,
the debris from former clay mining in the
vicinity, impinges on the south side of the
rampart. At the most northerly point of the
Wall, a stream cuts through the monument.
To the west, the ditch is usually water-
logged; a track occupies the top of the
outer mound.
 Rough Castle is the best preserved
fort on the line of the Antonine Wall
(Historic Scotland). Visible are the low
remains of the rampart of the fort, 6 m
wide. Two ditches encircle the fort, except
in the northern sector beyond the west
gate where an extra ditch was added,
and the northern sector beyond the east
gate where no ditches were provided.
Immediately to the east at this point lay
a small enclosure, part of its ditch still
visible. It was interpreted by its excavator
as a wagon park; more recently it has been
proposed as the ditch surrounding a fortlet
abandoned when the fort was built. The
enclosure sits within an annexe which
lies to the east of the fort: it is actually
larger than the fort. The annexe had one
ditch to the south and three to the east: its

The ditch at Watling
Lodge retains almost its
original profile.

MAP REF: V-12 & 13

T H E A N T O N I N E W A L L 31

rampart is not visible. Stone and timber
buildings have been found in the fort and
annexe during excavations. None is now
visible, though the Military Way can be
seen passing through both fort and annexe.
Beyond the north defences of the fort are
ten rows of defensive pits, usually called lilia
(see page 61). Only about one third of the
total length of the lines of pits is revealed
today. To the south-east of the fort is a field
system of at least two phases, visible today
as a series of low mounds and shallow
ditches. Excavation led to the suggestion
of a prehistoric date, but the existence of
a metalled path through the field system,
running at right-angles to the Military Way,
might be thought to support a Roman
date.
 Rough Castle fort sits above the
Rowan Tree Burn. Immediately to the west

of the burn, the Military Way runs across
the open ground; beside it sit the footings
of a later medieval or early modern house.
In this area the rampart is well preserved
and stands to its greatest height along
the line of the Wall, just short of 2 m. In
the ditch and behind the rampart are the
faint traces of two more later medieval or
modern houses. An expansion lies to the
west of the cattle grid: it was excavated in
1957. From here to the end of the section
in state care, several shallow pits can be
seen to the south of the rampart (see page
43); a further pit was found below the
expansion. These are the quarry pits from
which the gravel was extracted to construct
the Military Way which at this point lies
underneath the cart track. Excavation has
demonstrated that the stones and gravel of
the road sit on a bed of turf. The second

The fort at Rough
Castle from the air.
The Antonine Wall
crosses the photograph
diagonally. To its right lies
the fort and its annexe.
A field system may be
seen top right. For a plan
of the fort see page 46.

MAP REF: V-13

32 T H E A N T O N I N E W A L L

expansion of the pair lies in the grounds of
Bonnyside House a few metres beyond the
sector in state care.
 The access track crosses the Wall,
which continues in a westerly direction,
the ditch clearly visible, to the north of Elf
Hill (Falkirk Council). It then runs through
housing to pass by the Antonine Primary
School, where a medieval motte sits on the
outer mound (Falkirk Council). A camp lies

some distance to the south at Milnquarter.
The line of the Wall through Bonnybridge
was investigated on several occasions
through the twentieth century. At the west
end of the Seabegs area of Bonnybridge,
the slope to the north of the former
Seabegs Place farm is the southern slope of
the ditch. Immediately beyond the stream
is a well-preserved stretch of rampart, ditch,
outer mound and Military Way (see page
43) in Seabegs Wood (Historic Scotland). At
the far end of the wood, the ditch bends to
the north. This was to link with a fortlet in
the next field projecting to the north of the
Wall and located in 1977. A camp lies to
the south of the Wall at this point.
 The ditch is now intermittently
visible through the next 2 km. It is visible
faintly as it descends the hill but its position
is then occupied by the Forth and Clyde
Canal. It reappears as the canal moves
to the north, but then survives as a shelf
behind Allandale Cottages and thereafter
a faint hollow. Where the road crosses the
Wall at Dundas Cottages, the ditch is better
preserved running through the field to the
former school (Historic Scotland).
 Castlecary fort (Historic Scotland) sits
at the watershed between the Forth and
Clyde river basins. It is one of only two
forts known to have had stone walls, and
was occupied by two thousand-strong
cohorts and a legionary detachment,
presumably at different times (see page 46).
The fort platform is recognisable north of
the railway. Some stones of the east fort
wall and the headquarters are visible. An
annexe lay to the east, but is not visible.

Rushes mark the line of
the ditch at Bonnybridge.
Behind stands the
quaintly named Elf Hill.

The rampart and ditch in
Seabegs Wood looking
west.

MAP REF: V-13, 14, 15,

16 & 17

T H E A N T O N I N E W A L L 33

The A80 dual carriageway now intervenes
and has destroyed the Wall. A short length
of ditch survives on the far side, under
the railway arch. A former industrial
complex overlies the line of the Wall, but
it reappears in fields to the west of the
railway. The modern growth of Castlecary
village has destroyed, following excavation,
most traces of two large temporary camps,
possibly used by the builders of the fort.
A circular enclosure, possibly a tower,
has been identified between the Wall and
Military Way at Garnhall. For the next
10 km, the ditch is nearly always visible,
the outer mound often, but the rampart
rarely. Through the first sector over the
former Garnhall Farm (Historic Scotland/
North Lanarkshire) only the ditch is visible.
Pits have been found on the berm here.
Through Tollpark (Historic Scotland) the

ditch is exceptionally well preserved with a
pronounced outer mound to the north. At
one point, a section of rampart base crossed
by a culvert is visible. A labour camp lies
a little to the south of this point. At the
west end of the airport runway, the former
farm of Westerwood sits within a fort: only
the southern circuit of the ditches of the
fort are visible (see page 46). Traces of field
boundaries have been recorded to the west
of the fort. The ditch and outer mound, a
little less well preserved, now run through
a golf course, the former being utilised
for part of its length by the track. At the
far end, a section is in state care (Historic
Scotland); the ditch here has been widened
by water action over the subsequent
centuries.
 The railway crosses the Wall
diagonally, which then runs through the

The faint depression of the ditch at Castlecary.

The stand of trees at
Tollpark is a notable
landmark. They march
along the upcast mound
to the north of the ditch.

MAP REF: V-17, 18

& 19

34 T H E A N T O N I N E W A L L

grounds of Easter Dullatur farm. Across the
following fields, the ditch is visible, but the
remains become more prominent to the
west of Wester Dullatur farm. To the south,
at Dullatur, was formerly a camp of two
phases, examined in 1998 before being built
over.
 The stretch over Croy Hill (Historic
Scotland) is one of the most evocative
along the whole line of the Wall. The
outer mound is so prominent that an 18th
century visitor thought he was walking
along the rampart. The underlying rock is
dolerite and the overlying soil is thin. The
Roman army strived to complete the ditch
to full size, but did not break up the stone
to form a regularly shaped outer mound.
At the end of the first straight stretch, not
even the ditch was completed, the undug
rock being left as a sort of causeway across
the ditch. A little beyond is the fort at Croy
Hill (see page 47). It was once occupied
by a hamlet, some walls of which survive;
otherwise the fort is marked by a group of
trees. A small platform a little beyond the
fort was the site of a fortlet examined in

1978. The Military Way passes to the south
of the main ridge on which the rampart
sits. The ditch, not always dug, diverges
from the rampart and runs along the foot of
the ridge, which gradually steepens to the
north to form a line of crags. Remarkably,
here the ditch (and outer mound) was
still provided in the trough to the north
of the crag. On the rampart above sit two
expansions, both visible, and with wide
views to the south up Clydesdale.
 The Wall is not upstanding as it passes
to the north of Croy village, but across the
modern road, the signposted track follows
its line, with the ditch soon appearing to
the north. A double bend in the line of the
Wall may indicate the location of a fortlet
at Girnal Hill, but excavation has so far
failed to locate it. In the woodland of the
former Gartshore estate all three elements

The east expansion on
Croy Hill looking west.

The ditch at Bar Hill looking west.

MAP REF: V-20 & 21

T H E A N T O N I N E W A L L 35

are visible, together with the partly filled
remains of a trench cut across the frontier
in the 1890s, the last such element of the
Wall’s recent history to be still visible. The
outer mound at this point is especially
wide as it falls down the slope to the
north. The ditch runs up the hill towards
the highest point on the line of the Wall,
Castle Hill (Historic Scotland). On the rocky
knoll was a pre-Roman fort, the shelves
to the north reflecting the former position
of the ramparts and ditches (see page 41).
The Roman rampart and ditch curved
round to the north, but the latter had not
been completed. In one section the top
soil had been removed, but nothing more;
then not even the ground appears to have
been broken. The way the outer mound
relates to the ditch suggests either that the
spoil had been thrown forward by soldiers
working from the east to the west or that
the constructions gangs were shaving the
edge off Castle Hill and dumping the spoil
on the site of the outer mound.
 A little to the west of Castle Hill is
the fort at Bar Hill (Historic Scotland). This is
the only fort on the line of the Wall which
is detached from the rampart (Carriden
is also detached, but lies beyond the east
end of the Wall). Excavated in 1902-05,
it produced an important collection of
artefacts, in particular from the well. This
structure is visible within the headquarters
building, together with the bath-house in
the north-west corner of the fort. The fort
platform is clear, with the site of the east
gate visible, protected by an additional ditch
forming a barrier across the Military Way,

and a drain at the north-east corner. The
Wall rampart and ditch pass to the north of
the fort: the ditch can be traced down the
hill to the village of Twechar.
 Through Twechar the line of the
Wall is taken by the modern road, to the

The headquarters
building at Bar Hill.

An artist’s impression
of the fort at Bar Hill.
Drawn by Michael J.
Moore.

MAP REF: V-21, 22 & 23

36 T H E A N T O N I N E W A L L

north of which the ditch is faintly visible,
and then a former mineral line. To the
south of the village sits a labour camp
(East Dunbartonshire Council). Crossing the
canal, the Wall roughly follows the line
of the modern road, but they nowhere
exactly coincide, and nor is the Wall visible.
At Shirva, the discovery of five sculpted
stones associated with funerals, indicates
the location of a cemetery. The road swings
though an S-bend to enter the fort of
Auchendavy at its east gate. The fort ditches
south of this point are visible as a broad,
shallow hollow. The road leaves the fort by
the site of its west gate. Shortly after this,
the road crosses the line of the Wall, which
then passes under the canal. To the south of
the canal, the Wall runs between the canal
and the modern houses (East Dunbartonshire
Council/Historic Scotland), no longer visible,
before entering Kirkintilloch.
 The line of the Wall through
Kirkintilloch is not certain in various
places. It presumably continued westwards
on the same alignment as last recorded

at St Flannan’s Church until it met the
Roman fort, known to have been located
in Peel Park in the centre of the town
(East Dunbartonshire Council). The southern
defences of the fort have been recorded in
various excavations. At the west end, the
Wall took a sharp south-westerly turn, as
revealed by excavations in the 1950s. It
then presumably turned equally sharply
to the west to take up the east-west line
plotted by Sir George Macdonald in the
1930s. Much here has been lost in this
stretch through sand quarrying.
 A stream marks the western boundary
of Kirkintilloch, at Adamslee. On the ridge
to the south sits a labour camp. The Wall
lies at first south of the modern road, the
ditch but a shallow hollow, but at Glasgow
Bridge, where there was a fortlet, it crosses
the road and now lies to its north. Beyond
the roundabout, the belt of tall trees marks
the Military Way. At the far end of this
stretch, gravel quarrying removed the fort
at Cadder following excavation in 1929-31.
 Another golf course now sits astride

The eastern ditches of
the fort at Auchendavy
survive as a faint hollow
in the hedge line.

MAP REF: V-23, 24, 25,

26, 27, 28 & 29

T H E A N T O N I N E W A L L 37

the Wall: a distance slab is preserved in
the club house. At the west end of the
golf course the ditch is faintly visible,
but then occurs a section destroyed by
gravel quarrying in the 1960s. Wilderness
Plantation contains several significant
features (see page 50 and 52). A fortlet
was excavated in 1965/6. To each side
are three smaller enclosures revealed by
aerial archaeology. One was destroyed
before its discovery by the gravel quarry;
a second was examined in 1980; the third
has not been investigated. The excavation
demonstrated that a small area measuring
only 5.5 m across was protected by a bank
and ditch, being constructed at the same
time as the Antonine Wall rampart. Its
purpose is not known. The ditch survives as
a shelf running across the fields. At a right-
angle bend in the road, a pond occupies the
ditch.
 Balmuildy fort overlooks the crossing
of the River Kelvin. Examined in 1912-
14, it was shown to have been built before
the rampart, its date being supported by

the discovery of a building inscription of
Lollius Urbicus fallen from the north gate
(see page 48 and 57). At the north corners
of the fort, which had stone walls, were
stone wing walls as if waiting to receive a
stone Antonine Wall. To the east of the fort
lay an annexe. Geophysical survey in 2005
failed to locate a civil settlement beyond
the ramparts. Nothing is visible on the
ground today. A large labour camp, possibly
used by the soldiers building the fort, lies to
the north of the Wall and east of the fort.
 The Wall turned in a northern
direction at the north-west corner of the
fort. Roman stones found in the river
indicate the former existence of a bridge.
From Mumrills to Balmuildy, the Wall has
been following the southern slope of the
Midland Valley of Scotland formed by the
tributaries of the Rivers Forth and Clyde.
At this point, however, the River Kelvin
continues in a south-westerly direction
while the Wall bears to the north-west,
losing its relationship with the strong
topographical line to the east. For the next

The fort, and farm,
at Balmuildy on the
northern edge of
Glasgow City from the
south.

MAP REF: V-29, 30 & 31

38 T H E A N T O N I N E W A L L

7 km, as it passes through this drumlin
landscape, it tends to move from high point
to high point before adopting a straighter
line as it approaches the River Clyde and
its terminal point. At its second turn north
of Balmuildy, a broad, shallow hollow marks
the line of the ditch. At Summerston traces
of a fortlet have been found with a camp
beside it. The Wall turns again on Crow
Hill. A shallow hollow marks the site of the
ditch at the east end of Douglas Golf Club.
 New Kilpatrick Cemetery (East
Dunbartonshire Council) retains as visible
features two lengths of the stone base of the
Antonine Wall rampart. The more easterly
is crossed by a culvert. Between this spot
and the second section of base the Wall
turns sharply on the top of the hill. The
second length of base is rather wider than
usual, and contains a step down the slope as
well as a culvert. West of the cemetery, the
ditch and outer mound continues for some
distance to the rear of the house gardens,
with the rampart at first also surviving.
The modern Roman Road appears to lie
on top of the Military Way. It continues
over the cross-roads, but at the far side
Roman Road moves off the Roman line to
negotiate the railway. It climbs up the slope
to the fort at Bearsden. The platform of the
fort may be noted with, at the far end, the
road dropping into the hollow formed by
the west ditches of the fort. The fort was
excavated between 1973 and 1982 (see
page 48). The regimental bath-house and
latrine were gifted to the state, consolidated
following excavation and laid open for
public display (Historic Scotland).

The stone base in New
Kilpatrick Cemetery,
Bearsden.

The ditch at Roman Park,
Bearsden.

The rampart base in
Roman Park, Bearsden

MAP REF: V-31, 32 & 33

T H E A N T O N I N E W A L L 39

 Roman Road continues the line of
the Military Way beyond Bearsden Cross,
and the line of the Wall is paralleled by
the modern road layout. The rampart
base may be observed in the grounds of
several houses. In Roman Park, on Iain
Road, between Milverton Avenue and
Westbourne Crescent, a section of ditch still
survives together with a length of rampart
base (East Dunbartonshire Council). The line
of the Wall is also preserved as public open
space between the houses at the west end
of Bearsden (East Dunbartonshire Council).
 Castlehill is a prominent land mark,
being surmounted by a circle of trees.
The fort on this hill is known through
aerial survey but has never been excavated
(see page 48). It is a most important
archaeological resource. From here the Wall
takes a more straight line to the terminal
fort at Old Kilpatrick. The ditch may be
observed on the west side of Castlehill
descending the slope and crossing the
Peel Glen Road. Beyond Peel Glen the
ditch survives as a faint hollow crossing
Hutcheson Hill and again beyond the
Cleddans Burn. The modern track now
picks up the line of the Wall as far as

Hardgate. A fortlet was located to the west
of Cleddans farm in 1980. The houses of
the ancient village of Hardgate obscure
the line of the Wall at the east side of
Duntocher.
 The fort at Duntocher sat on the
summit of Golden Hill (West Dunbartonshire
Council). It was excavated between 1948
and 1951, when a complicated sequence
was revealed (see page 49). A fortlet, with
its own ditch, was replaced by a fort with
an annexe before the rampart builders
arrived. Today, the only visible feature
is a short length of rampart base on the
west flank of the hill. A few metres to the
west, beside the stream, was the site of the
regimental bath-house. Across the burn, the
Wall lies under the houses of Duntocher,
but its line is soon taken up by Beeches
Road and then the track leading west
towards Carleith Farm. As the Wall leaves

The line of the Wall has
been preserved through
the houses at the west
end of Bearsden.

The base of the Antonine Wall rampart on Golden
Hill, Duntocher.

MAP REF: V-34, 35, 36,

37 & 38

40 T H E A N T O N I N E W A L L

Duntocher into more open countryside,
its topographical location can be better
appreciated. From immediately in front of
the Wall the land rises to the north to the
Kilpatrick Hills. In effect, the lie of the land
is against the Romans. It is not known why
the Wall was brought so far west into this
unfavourable position, but it may have been
in order to control most of the fording
points across the River Clyde: the fords
were more important before the dredging
of the river in modern times. This location
strengthens the view that the Antonine
Wall was not erected as a military defensive
obstacle: it was not a Maginot Line.
 Shortly before the track turns north to
Carleith Farm, masonry was found during

excavation in 1980 suggesting the location
of a fortlet here, but the shallowness of the
topsoil had resulted in the near destruction
of the rampart base (West Dunbartonshire
Council). On the west side of the track,
the hollow of the ditch is visible. The Wall
passes to the north of Dalnotter Cemetery
heading for Mount Pleasant Farm. Here it
swings south to the fort at Old Kilpatrick,
now mainly buried beneath houses and a
former bus garage: only the southern part
of the fort is undeveloped (see page 49).
The end of the Wall is now obliterated by
the canal, but a distance slab was found
at this point, probably erected at the very
western end of the Antonine Wall (see
page 95).

Castlehill: aerial view of
the fort site.

MAP REF: V-37, 38 & 39

T H E A N T O N I N E W A L L 41

Environmental background

2.a.3 The economic expansion in the
region occurred in the later Iron Age,
demonstrably before Roman military
occupation. This expansion developed
from Bronze Age and earlier Iron Age
small-scale farms and gathered pace in the
last 200-300 years BC, for crop growing as
well as pasture, and was continued rather
than intensified in the first two centuries
AD. It is difficult to see differences in
this economic expansion north and south
of the Antonine Wall itself, or east and
west of the Forth-Clyde isthmus, but it is
tentatively suggested that in the foothills
of the Southern Uplands the Romans
entered a landscape already decaying.
Roman influence is perhaps recognisable
at some localities in a reduction of
cereal production and the expansion of
grazed pasture, assumed to represent a
restructuring of the native economy to
support a new market. It is presumed
that imports of foodstuffs continued to be
important to Roman forces during the
Antonine occupation, although possible
reconstructions of the sediments in the

Forth and Clyde estuaries suggest these
may not have provided coast lines ideal
for harbours, though such harbours are
believed to have existed at Inveresk on
the Firth of Forth and at an unlocated
place on the River Clyde. There is little
evidence that this increased pastoral
economy imposed stresses on soils or
plant communities, and the market seems
to have been readily supplied within the
agricultural capacity of the landscape.
Nevertheless, the native economy was
probably artificially buoyed by the Roman
presence, and withdrawal eventually led to
what is best described as an agricultural
recession, not population collapse.

The construction of the
Antonine Wall would
have required the felling
of many trees.

Fig seeds found in the
sewage of the latrine at
Bearsden: the figs were
probably imported from
the continent.

The Iron Age fort known as Castlehill stands next to the Roman fort on Bar Hill. It had probably been abandoned many years by the time
the Roman army arrived to build their Wall, but it is an important reminder that the land in the vicinity of the Wall had been farmed for
centuries before the Romans.

42 T H E A N T O N I N E W A L L

The individual elements of the
Antonine Wall

Rampart and ditch
2.a.4 The Antonine Wall was actually a
rampart of turf, as stated by the Historia
Augusta, Life of Antoninus Pius 5, 4. While
turf was the most commonly used material
in the construction of the rampart,
sometimes the turf only formed the
cheeks of a rampart of earth while several
kilometres at the eastern end were of clay.
The rampart was placed on a stone base
probably intended to be 15 Roman feet
wide (4.4 m). Occasionally the junction
between two work gangs can be recognised
mainly through the use of different sizes of
stones. At various places culverts have been
recorded in the base: no regularity can be
discerned. It is not known how the top

of the rampart was finished off. In several
places excavation has revealed evidence for
repair of the rampart. In some instances this
occurs beside culverts and suggests damage
by water action.

2.a.5 The rampart survives as a mound
for about 6 km. Stretches of the stone base
are visible in New Kilpatrick Cemetery
(each with a culvert), at Iain Road in
Bearsden, on Golden Hill, Duntocher, and
at Tollpark (also with a culvert) while stone
settings for the edge of the rampart may be
seen at Kemper Avenue in Falkirk.

2.a.6 In front of the rampart lay a wide
and deep ditch. In the central sector it was
12 m wide and up to 3.6 m deep. To the
east, however, it was no more than 9 m
wide while in the western sector it rarely
achieved a width of over 7.5 m. About 22
km of the ditch are still visible.

2.a.7 The material from the ditch was
tipped out onto the north side to form
a low mound or glacis, usually called the
upcast or outer mound. This varies in width
depending upon the size of the ditch.
Measurements range from 9.5 m to 23 m.
Where the ground sloped steeply to the
north, the material was generally heaped
higher into a sharply pointed mound.

2.a.8 The space between the rampart
and the ditch is known as the berm. It
was 6 m wide in the central sector but
broadened to east and west where the ditch
narrowed. This suggests that the main fixed
lines were the centre of the ditch and the
front edge of the rampart. An important
recent discovery has been pits on the berm

A culvert crossing the
base of the Antonine
Wall in New Kilpatrick
Cemetery, Bearsden.

Pits found on the berm immediately in front of the
Antonine Wall rampart, in Falkirk.

Professor Anne
Robertson’s section
through the Antonine
Wall at Tentfield
Plantation, east of Rough
Castle, in 1959 reveals
many layers of turf work
erected on a stone base.
These turves provide
valuable information
on the nature of the
vegetation at the time
the Romans started to
build the Wall.

T H E A N T O N I N E W A L L 43

in certain locations. These were arranged in
rows, up to four in number, and staggered
so as to help cause confusion to an attacker.
They may have held stakes or other such
obstacles.

2.a.9 About one-third of the linear
barrier is visible; about one third lies in
open countryside but is not visible above
ground, though its existence has frequently
been tested through excavation; about one-
third lies in urban areas, though again its
survival has been tested through excavation
in many areas. Only about 2 km of the
total length of the Antonine Wall have been
totally destroyed, though to this sum should
be added minor cuttings for roads and
railways.

Military Way
2.a.10 The final linear feature was the
road, usually known as the Military Way,
running along the whole length of the Wall.
It was normally about 5.5 m wide and
placed about 50 m south of the rampart. It
rarely survives as a visible feature, but two
stretches are preserved. One runs through
Tentfield Plantation as far as the western
side of the Rowan Tree Burn at Rough
Castle; the other lies in Seabegs Wood.
At the former site there are remarkable
features: the quarry pits from which the
gravel was extracted to build the road. A
quarry pit was found, on excavation, to
underlie the adjacent expansion indicating
that the Military Way was constructed

 A stream has cut a
section through the
Antonine Wall at Rough
Castle. From right to left
are the rampart, berm,
ditch and broad upcast
mound.

early in the building programme. In several
places the line of the Military Way is
utilised by modern tracks or roads, such
as at Bearsden where the modern Roman
Road lies on the Military Way.

The Military Way in
Seabegs Wood.

The quarry pits from
which gravel was
extracted to construct
the Military Way are still
visible at Rough Castle.

44 T H E A N T O N I N E W A L L

Forts
2.a.11 Seventeen forts are known along
the line of the Antonine Wall of which 16
survive and are included in the proposed
World Heritage Site. The forts relate to the
Wall in different ways. Some were built
before the rampart; others at the same time.
A further group are clearly later than the
rampart. There appears to have been an
original plan to construct six forts, known

size in hectares size in acres distance between forts

 external internal external internal

Carriden c.1.76 c.1.6 c.4.4 c.4.0

8 km/5 miles

Inveravon ? ? ? ?

3.2 km/2 miles

Mumrills 2.9 2.6 7.3 6.5

3.2 km/2 miles

Falkirk ? ? ? ?

4 km/21⁄2 miles

Rough Castle 0.6 0.4 1.5 1.0

5.6 km/31⁄2 miles

Castlecary 1.56 1.4 3.9 3.5

3.2 km/2 miles

Westerwood 0.96 0.8 2.4 2.0

2.8 km/13⁄4 miles

Croy Hill 0.8 0.6 2.0 1.5

2.8 km/13⁄4 miles

Bar Hill 1.4 1.28 3.5 3.2

3.2 km/2 miles

Auchendavy 1.2 1.09 3.0 2.7

2.8 km/13⁄4 miles

Kirkintilloch c.1.55 c.1.4 c.3.9 c.3.5

 4 km/23⁄8 miles

Cadder 1.3 1.1 3.35 2.8

3.5 km/21⁄4 miles

Balmuildy 1.72 1.6 4.34 4.0

4.2 km/33⁄4 miles

Bearsden 1.2 0.95 2.8 2.4

2.3 km/11⁄2 miles

Castlehill c.1.41 c.1.28 c.3.5 c.3.2

3.2 km/2 miles

Duntocher 0.26 0.2 0.66 0.5

3.5 km/21⁄4 miles

Old Kilpatrick 1.88 1.7 4.7 4.2

The forts on the Antonine Wall (primary forts in bold; Bar Hill and Auchendavy are in both bold and italics
as it is not known which of the two is the primary fort)

as primary forts, about 13 km apart: these
were the forts built before or at the same
time as the rampart. Later, other, secondary,
forts were added to the frontier reducing
the average distance between the forts to
3.6 km. The decision to add these forts
appears to have been taken before the
completion of the building of the rampart
as one secondary fort had been built before
the rampart was brought up to its corners.

T H E A N T O N I N E W A L L 45

2.a.12 The forts generally had stone
principal buildings (headquarters,
commander’s house and granaries) with
timber barrack-blocks and store-houses.
Otherwise they are noted for the diversity
of their defensive arrangements and
internal planning. The number of ditches
varied from two to four; at some sites extra
elements were provided at a gate or other
weak point. Two forts had stone walls, the
others turf ramparts.

2.a.13 Beside several forts, and attached
to them, were defended enclosures known
as annexes. Some are larger than the fort
to which they were attached. These often
contained the regimental bath-house. Little
is known of the other buildings in the
annexe.

2.a.14 The basic information about the
forts is as follows:

 Carriden The fort was discovered
through aerial photography in 1945, with
subsequent limited excavation, though a
building inscription was recorded at the site
in the early eighteenth century. An annexe
lay to the west. An inscription found in
1956 records the name of the site: Velunia.
Its find spot lies within a field system to
the east of the fort. Nothing is visible above
ground.

 Inveravon Limited excavation
on 2 occasions in 1967 and 1991 has
demonstrated the existence of military
remains here, one element interpreted as an
expansion, and a second possibly an annexe
to a fort, but little can be said about the
nature of the site. Nothing is visible above
ground.

 Mumrills The largest fort on the
Wall, it was partially excavated in 1923-8.
The annexe to the west and the western
defences of the fort were built over in the
1950s and 1960s following excavation,
but the rest of the fort still lies in open
countryside though no surface traces
remain. The unit in residence was a cavalry
regiment.

The fort, annexe and field system at Carriden.

Plan of the 1923-8 excavations of the fort at Mumrills.

Artist’s impression of the fort and annexe at Bearsden looking north-west. The
bath-house is the main building in the annexe.

46 T H E A N T O N I N E W A L L

 Falkirk The defences of the fort were
located in the Pleasance area of Falkirk
between 1989 and 2000. The fort is mostly
built over and not visible.

 Rough Castle This fort has been
the site of 4 series of excavations, in
1902-33, 1920, 1932-3 and 1957-61.
These demonstrated that the fort was
secondary, an addition to the original
series. It contained a headquarters building,
commander’s house, granary and barrack-
blocks, all within a small area. Part of an
inscription found in the well in 1903
demonstrated for the first time within the
Roman empire that the correct name of
the headquarters building was principia not
praetorium as had hitherto been supposed.
(see page 68). The regimental bath-house
lay in the annexe to the east. The site is
unusual on the Antonine Wall in that the
whole circuit of the defences of the fort
and the annexe are visible; a small enclosure
within the annexe may be the remains of
an earlier fortlet. Defensive pits, generally
known as lilia, are uniquely visible beyond
the north gate.

 Castlecary One of only two forts
to be protected by stone walls, this fort was
examined in 1902, the internal bath-house
having been planned in 1769. An annexe
lay to the east. Both fort and annexe are
today bisected by the Edinburgh-Glasgow
railway. The fort is unusual in having
attested at it two thousand-strong auxiliary
units as well as a legionary detachment:
this may relate to its strategic position
on the watershed between the Forth and
Clyde river basins. The low mound of the
east wall of the fort together with some
stones of the same wall and parts of the
headquarters building are visible.

 Westerwood The defences of the
fort were examined in 1932, the internal
bath-house located in 1987 and the civilian
settlement to the west partially investigated
in 1986-8. The buildings of the former
farm of Westerwood still stand within the
fort. The southern half of the circuit of the
defences is faintly visible.

Plan of Castlecary fort and annexe.

 Plan of the fort at Westerwood.

Plan of the 1903 excavations of the fort at Rough Castle.

T H E A N T O N I N E W A L L 47

Plan of the fort at Croy Hill.

 Croy Hill Excavated in 1920, 1931
and 1935, when an earlier enclosure was
found below the fort. The site was formerly
occupied by a hamlet. No trace of the fort
is visible today.

 Bar Hill Uniquely, the fort is
detached from the Wall. It occupies the
summit of the hill while the Antonine Wall
rampart and ditch pass lower down the
slope to the north. The fort was extensively
examined in 1902-5. The well yielded a
remarkable collection of artefacts, including
inscriptions and columns. Parts of the
timber barrack-blocks were examined. The
platform of the fort is clear, with an extra
length of ditch guarding the east gate. The
drain at the north-east corner of the fort
is visible, as are the headquarters building
and the bath-house; both were re-excavated
prior to consolidation in 1978-82. The
ditch of an earlier enclosure can still be
traced within the fort.

 Auchendavy A farm and its steading,
now converted to housing, occupy the
centre of this fort. The Forth-Clyde canal
was constructed in 1771 close to the
southern defences, and led to the discovery
of a remarkable group of altars dedicated
by M. Cocceius Firmus (see page 64).
The fort has not been excavated, but its
outline partially revealed through aerial and
geophysical survey. The eastern defences are
visible; the modern road passes through the
fort on the line of the Military Way.

 Kirkintilloch The nucleus of the
fort lies within Peel Park. Here, timber
buildings were recorded in the 1950s, while
the southern defences were located in the
1980s-90s. Nothing is visible above ground.

 Cadder The fort was excavated in
1929-31 prior to its destruction during
gravel extraction (for plan see page 68).

Plan of the 1902-5 excavations of the fort at Bar Hill.

48 T H E A N T O N I N E W A L L

 Balmuildy Excavation between
1912 and 1914 led to the elucidation of
almost the complete plan of the fort. The
fort was protected by stone walls, with
short wing-walls at the northern corners
as if the original intention was to build
the Antonine Wall in stone. This was not
impossible and it is noteworthy that this
was one of the first forts to have been
constructed along the line of the frontier.
To the east lay an annexe, confirmed by
geophysical survey in 2005. Nothing is
visible above ground.

 Bearsden Much of the fort was
excavated between 1973 and 1982. Within
the fort only the two granaries were of
stone, all the other buildings were of timber.
Uniquely, no headquarters building appears
to have been built. The bath-house and
latrine lay in the annexe to the east. Both
buildings have been consolidated and laid
open for display, together with a fragment
of the east rampart of the annexe. An artist’s
impression of the fort and annexe appears
on page 45.

 Castlehill The fort occupies a
prominent hill surmounted by a circle of
trees. Its location was revealed through
aerial survey. The site has never been
excavated. Nothing is visible above ground.

Plan of the 1912-4 excavations of the fort at Balmuildy.

Plan of the 1973-83 excavations of the fort at Bearsden overlain with a grid
showing that, in spite of the apparently haphazard placing of the buildings, the fort
was constructed within a framework based on the actus, 120 Roman feet long.

Plan of the fort at Castlehill, based on aerial photographs.

Inscriptions such
as this provide
information about
the regiments
based in the Wall
forts, in this case
the Fourth Cohort
of Gauls stationed
at Castlehill.

T H E A N T O N I N E W A L L 49

 Duntocher Excavations in 1949-51
revealed a tiny fort, with an annexe to the
west, containing an earlier fortlet. Nothing
is visible above ground.

 Old Kilpatrick This lies at the west
end of the Antonine Wall. Most of the site
of the fort is occupied by a former bus
depot and housing. It was investigated in
1923-4, 1931 and in the 1990s. Nothing
is now visible. A coin of the Emperor
Lucilla dating to 164-9 was found in one
of the fort’s granaries: it is the latest coin
discovered within a fort on the Wall.

2.a.15 Inscriptions have provided
evidence about the regiments based in
these forts.

Mumrills First Cavalry Regiment
of Tungrians and Second
Cohort of Thracians

Rough Castle Sixth Cohort of Nervians

Castlecary First Cohort of Tungrians,
First Cohort of Vardullians
and soldiers of legions II and
VI

Westerwood soldiers of legion VI

Croy Hill soldiers of legion VI

Bar Hill First Cohort of Baetasians
and First Cohort of Hamians

Auchendavy soldiers of legion II

Balmuildy plan suggests a 480-strong
cohort

Bearsden barracks suggest the presence
of cavalry

Castlehill Fourth Cohort of Gauls

Old
Kilpatrick

First Cohort of Baetasians

Plan of the 1948-51 excavations of the fort and fortlet at Duntocher.

Plan of the 1923-4 excavations of the fort at Old Kilpatrick.

An altar to Mercury erected at Castlecary by soldiers of the Sixth Legion.

50 T H E A N T O N I N E W A L L

Fortlets
2.a.16 Nine fortlets are known along
the line of the Antonine Wall and there
are hints at the location of five more.
They measure 18-21 m internally, being
protected by a rampart and, with one
exception, either one or two ditches.
The fortlets were either built before the
rampart or were contemporary with it. The
investigation of some sites has demonstrated
the existence of internal timber buildings.
In certain instances the buildings appear
to have been subsequently demolished and
gravel laid over the internal area of the
fortlet. No clear evidence for a causeway
over the Wall ditch in front of the north
gates of the fortlets has been found, though
it is possible that these were removed when
the use of the fortlet was changed.

 Kinneil Located in 1978 as a result
of field walking, it was excavated in 1980
and laid out for display. It is contemporary
with the Antonine Wall rampart and has
one ditch. In its second phase, the north
gate appears to have gone out of use. Visible
are the ramparts and posts representing the
north and south gates and the two internal
buildings.

 Watling Lodge Excavation prior
to the building of a villa in 1894 led to
the discovery of a fortlet here, protecting
the road leading north through the Wall.
Further excavation in 1972-4 established
the size and the existence of a single ditch.
Nothing is visible above ground.

 Seabegs Limited excavation in 1977
identified this fortlet, contemporary with
the rampart, and with two ditches. Two
periods of use were recorded. Nothing
is visible above the ground beyond the
prominent location of the fortlet.

 Croy Hill Identified through
excavation in 1977, it is of one build with
the Wall and is protected by a single ditch.
Nothing is visible above ground other than
the knoll on which the fortlet sits.

 Glasgow Bridge Discovered from
the air in 1951. Nothing is visible above
ground.

 Wilderness Plantation Excavation
in 1965-6 demonstrated that this fortlet was
contemporary with the Wall, protected by
two ditches and internally had two phases.
Nothing is visible above ground.

 Summerston Revealed by aerial
photography in 1961 and subsequently
confirmed through excavation when the
south ditch was located. Nothing is visible
above ground.

 Cleddans Located through
excavation in 1980, this fortlet was built
earlier than the rampart. No ditch was
found. Nothing is visible above ground.

The fortlet at Wilderness
Plantation excavated in
1965.

The fortlet at Kinneil
from the air.

T H E A N T O N I N E W A L L 51

 Duntocher Excavation in 1949
led to the discovery of this fortlet on the
summit of Golden Hill, Duntocher. It
was built before the adjacent fort and the
Antonine Wall rampart. It was surrounded
by a ditch with a single entrance to the
north and contained at least one timber
building. Nothing is visible above ground.

Other potential fortlet sites have been
identified including an appropriately sized
enclose within the annexe attached to
the fort at Rough Castle (see page 46), a
platform west of the fort at Castlehill (see
page 48), a dog-leg in the line of the Wall at
Girnal Hill, Croy, a drain and other features
at Laurieston, and the possible remains of a
fortlet rampart at Carleith, Duntocher.

Expansions
2.a.17 Six expansions have been
discovered along the line of the Wall and
a seventh claimed. The six were all located
in the 1890s. They are so-called because
they consist of a southern extension of
the rampart. The term is usefully retained
because their purpose is not clear. The six
expansions always occur in pairs: one pair
on each side of the fort at Rough Castle
and one pair on the western slope of Croy
Hill (see page 34). It has been suggested
that their purpose related to signalling, the
easterly two pairs facing the outpost forts to
the north, the western pair looking south
to the fort at Bothwellhaugh in Clydesdale.
An alternative explanation, that they were
artillery platforms, is difficult to sustain
as auxiliary units do not appear to have
been issued with catapults at this time.
The seventh possible expansion sits in an
entirely different location by the River
Avon at Inveravon. Only one side was
discovered and other explanations for its
use are possible.

 Tentfield East Not excavated.
Visible as a mound measuring 10 by 5.5 m
and 1 m high.

 Tentfield West Not excavated.
Visible as a mound measuring 5.5 m square.

 Bonnyside East Excavated in 1957.
The turfwork rested on a stone base 5.2 m
square constructed separately from and
secondary to the rampart. Above the
base, the turfwork of the rampart and
the expansion were constructed at the
same time. Burnt wood and turves and
fragments of two pots were found at the
site, suggesting use as a beacon platform.
Below the stone base was a quarry pit,
valuable evidence that the construction of
the Military Way came early in the building
sequence. The expansion is visible as a
mound standing nearly 1 m high.

 Bonnyside West Not excavated.
Visible as a mound 9 by 6.5 m standing
nearly 1.5 m high.

 Croy Hill East Excavated in the
1890s. The turfwork rested on a stone base
5.5 m across. The expansion was judged
to be secondary, but erected soon after the
rampart. Visible as a prominent mound
1.7 m high.

 Croy Hill West Excavated in the
1890s. It measured 15.4 by 12.3 m, with
the turfwork resting on the bedrock. It
was secondary, but erected soon after the
rampart. Visible as a prominent mound.

An artist’s impression of
a fortlet and expansion
on the Antonine Wall.
Drawn by Michael J.
Moore.

52 T H E A N T O N I N E W A L L

Small enclosures
2.a.18 Only three of these are known,
all discovered through aerial archaeology,
in the vicinity of Wilderness Plantation.
The distances between the three enclosures
and the adjacent fortlet are about 260 m,
285 m and 295 m. These spaces are rather
less than one-sixth of a Roman mile, but
the variation was too great to confirm an
intention for such a spacing. One enclosure
has been excavated. It was contemporary
with the rampart and found to consist of
a single ditch surrounding a slight turf
rampart and enclosing an area about 5.5 m
square. No entrance was found and no
structure within the enclosure, so its
purpose remains a mystery. No small
enclosure is visible above the ground.

Other structures
2.a.19 Several other structures have been
recorded immediately to the south of the
Antonine Wall rampart. These include: a
hearth with associated pottery and burnt
bones at the east end of Callendar Park,
Falkirk; a building with a hypocausted
room at the west end of Callendar Park; a

platform attached to the rear of the Wall
at Tollpark and nearby a circular tower.
Although Roman stones have been found
in the River Kelvin at Balmuildy, the nature
of the bridge there is not known and no
evidence exists for the way in which the
Wall was carried across streams and rivers.

Camps
2.a.20 All the 20 camps along the
Antonine Wall have been found through
aerial survey and photography. None is
visible on the ground today. The majority
range in size from 2 to 2.5 ha and appear
to relate to the construction of the frontier.
At each end of the eastern 42⁄3 Roman
miles of the Wall are two such camps.
The four camps between them could
have held a complete legion, depending
on whether supplies were retained within
the camps. At the eastern end of the next
length to the west are also two camps. It
would appear that the soldiers in these
two sectors worked from each end towards
the middle as they built the Wall, but how
they divided the work between them is
not known: perhaps there was a rampart
gang and a ditch gang. Two of the larger
camps lie beside the forts of Castlecary
and Balmuildy and may have held the
builders of these installations. These larger
camps may have been early in the building
sequence for the Wall with one, Balmuildy,
lying to the north of the linear barrier. The
ditch of one of the camps at Castlecary
butted up against the rear of the rampart.

 Muirhouse covers 2.19 ha.

 Kinglass Park. Size unknown.
These two camps lie at the east end of the
sector built by the Second Legion.

 Inveravon. Two camps of similar
size (2.94 and 3.33 ha) sit on the bluff
overlooking the River Avon. There is also a
small camp of 0.41 ha here.
These camps lie at the west end of the
sector built by the Second Legion.

 Little Kerse covers 2.28 ha.
Antonine pottery was found during
excavation in the ditch of its annexe.

A room with a
hypocaust excavated in
Callendar Park, Falkirk in
1980.

Plan of the 1980
excavation of a small
enclosure at Wilderness
Plantation.

T H E A N T O N I N E W A L L 53

 Polmonthill covers at least 3.3 ha
and possessed an annexe.
These two camps lie at the east end of a
legionary sector.

 Tamfourhill covers 2.7 ha.

 Milnquarter covers 2.27 ha.

 Dalnair is a few metres to the west of
Seabegs: its size is not known but may have
been about 2.2 ha.

 Garnhall. There are two camps here,
though the size of only one is known at
4.53 ha. One of the camps has now been
largely built over. The soldiers based here
may have been employed building the fort
at Castlecary.

 Tollpark covered 2.5 ha. It has been
partially built over.

 Dullatur There are two camps here,
the smaller (2.18 ha) lying within the larger
(4.3 ha). Antonine pottery was found in the
ditch of the larger camp during excavation.
It has now been built over.

 Bar Hill sits beside the fort: its size is
not known.

 Twechar. Size unknown.

 East Cadder or Adamslee is situated
to the west of Kirkintilloch: it covers 1.51 ha.

 Balmuildy lies north of the Wall. It
covers 4.72 ha and may have two annexes.
The soldiers based here may have been
employed in building the fort at Balmuildy.

 Summerston lies beside a fortlet. It
possibly covers 2.3 ha.

The labour camp at
Tamfourhill from the air.

The distribution of
known labour camps and
distance slabs.

54 T H E A N T O N I N E W A L L

Other temporary enclosures
2.a.21 Excavation has revealed a small
enclosure beneath each of the forts at
Croy Hill and Bar Hill (see page 47); both
appear to have been of a temporary nature
(both are in the care of Historic Scotland).
They are smaller than normal temporary
camps, containing a mere 0.4 ha and 0.2
ha respectively, each with an annexe to the
side. A road was noted within the enclosure
on Croy Hill and foundations for a building
at Bar Hill. An even smaller enclosure lay
beside the fort at Mumrills. The ditch of
the enclosure on Bar Hill can still be traced
around the headquarters building.

Civil settlements
2.a.22 Although earlier visitors to

the Antonine Wall recorded the
presence of buildings outside
forts, modern excavation

has failed to reveal much
evidence of civil settlements.

 Field systems
of possible Roman date
have also been recorded

through aerial photography
outside the fort at Carriden

(see page 45).

 At Mumrills a line of post-holes,
partly overlain by clay and cobble pads
11.6 m long and perhaps intended to
support buildings, was found to the east of
the fort in 1937. Smaller post-holes, pits,
a kiln and a hearth and a gully have also
been recorded, together with an altar to
the Mother Goddesses. Other post-holes
located in the enclosure to the east of the
fort in 1958–60 may also relate to the civil
settlement.

 At Rough Castle a field system is
still visible as a series of low banks to the
south-east of the annexe. Two main periods
can be recognised. A metalled path passes
through the field system heading for the
Military Way. Although a prehistoric date
has been postulated for the field system
based on limited excavation, a Roman date
is perhaps preferable owing to the existence
of the metalled path. A road has been
recorded leading south from the fort and an
altar was found some 2-300 m south of the
fort.

 A road led south from Castlecary for
at least 300 m though no buildings have
been recorded beside it.

This figure of Hercules
indicates the presence of
a shrine outside
the fort at
Mumrillls.

Analysis of pottery found
on the Antonine Wall has
demonstrated that some
was made locally

T H E A N T O N I N E W A L L 55

The field system outside
Rough Castle fort, which
lies centre top.

 At Westerwood gullies were
recorded west of the fort and south of the
Military Way in 1987, together with post-
holes, but no pattern was discernible.

 On Croy Hill ditches, perhaps
field boundaries, were recorded in areas
excavated in 1975-8 to the south-west and
to the east of the fort. Pottery and artefacts
were also recovered, but no buildings,
though a pottery kiln and a burial were
located.

 At Bar Hill an altar was found east
of the fort and may indicate the location of
the civil settlement.

 At Bearsden a single length of clay
and cobble foundation with a pivot hole
was recorded west of the fort.

Other Roman structures
2.a.23 The Antonine Wall sits in a wider
Roman landscape. Immediately to the

north of the Wall at Watling Lodge lie two
Roman forts at Camelon dating to the
first and second centuries. Beside them lie
several temporary camps. A short distance
to the north-east, there stood until 1743 a
domed structure, Arthur’s O’on, believed
to be a Roman temple; it may have been

A drawing of the temple
considered to have been
a monument to the
Roman victory erected
a little to the north of
the Antonine Wall: it was
demolished in 1743.

56 T H E A N T O N I N E W A L L

erected to celebrate the victory over the
barbarians and the construction of the
Antonine Wall. Further north, “outpost”
forts are known at Ardoch, Strageath
and Bertha. To the west of the Antonine
Wall, on the high ground overlooking
the southern shore of the Clyde Estuary
are two fortlets, while two forts protected
the southern shore of the Firth of Forth
at Inveresk and Cramond. Further south,
“hinterland” forts provided accommodation
for troops supporting those in the front
line. These forts all date to the second
century AD. In addition, first century
forts are known in the vicinity of the
Antonine Wall, some believed to relate to
the governorship of Gnaeus Julius Agricola,
when Tacitus recorded him placing
garrisons on the Forth-Clyde isthmus,
while others, perhaps a little later in date, lie
along the Gask Ridge in Perthshire. None
of these sites has normally been considered
part of the Antonine Wall and accordingly
all are excluded from this proposed World
Heritage Site.

Non-Roman structures
2.a.24 Next to the fort at Bar Hill stands
a rocky knoll surmounted by a pre-Roman

hill fort (see page 41). The ramparts and
ditches of this fort survive as a series of
shelves on the northern slopes of the
hill. It is probable that this fort was long
abandoned by the time the Roman army
arrived. Its location and intractable nature
forced the Roman army to swing the Wall
round the northern flank of the hill (see
page 35).

2.a.25 Five medieval mottes are known
to have lain on the Antonine Wall. Those at
Seabegs, Bonnybridge and in Kirkintilloch
are still visible; that at Watling Lodge
was destroyed by the construction of the
house of that name in 1894 while Cadder
(or Cawder) motte was destroyed by
quarrying together with the Roman fort.
A small medieval castle sat at Inveravon
above the River Avon, part of which is still
visible. Immediately behind the rampart in
Callendar Park, an early medieval timber
hall was located through excavation in
1989-90. At Rough Castle, the low footings
of three groups of late medieval or early
modern houses are visible. Other medieval
structures, in particular ecclesiastical in
nature, survive in some of the towns along
the line of the Wall.

The fort at Kirkintilloch
is depicted on the town’s
coat-of-arms.

Roman forts and fortlets
in Scotland believed to
be contemporary with
the Antonine Wall.

T H E A N T O N I N E W A L L 57

Pottery found at the fort of Bearsden illustrates the long supply lines which kept
the soldiers based there fed and watered.

2. b History and
Development

2.b.1 The Antonine Wall was only
occupied for a generation, from initial
construction work which probably started
in 142 until the 160s: the decision to
abandon the Wall may have been taken
as early as 158, the date of an inscription
recording re-building on Hadrian’s Wall.
This short life enhances the importance of
the Antonine Wall for it is possible to see
clearly the state of a Roman frontier at a
particular point in time, and through that
frontier understand the development of
other frontiers more fully. Most frontiers
were occupied for many years – Hadrian’s
Wall for nearly 300 years, the German
Limes for one hundred – and it is not
easy to isolate the different phases of their
history and development. The short life of
the Antonine Wall is especially important
as it was the most developed of all Roman
frontiers.
 The short life of the Antonine
Wall has a further importance as a dating
tool. Artefacts and pottery found in the
structures along the frontier had a limited
period of use and are invaluable for
helping date other forts and indeed civil
settlements. The artefacts do not only offer
a dated horizon, but so also do the ecofacts
from the Wall. They provide a time line
for the vegetational history of Scotland of
great value to archaeologists working in
prehistory and the early medieval period.
 The occupation of the Antonine
Wall might have been brief, but it was
not uneventful. Within that short time-

span, there was much
activity on the frontier,
including at least two
major changes in plan.
 The original
plan was for a rampart
of turf or clay, sitting
behind a broad and
deep ditch, with the
material from the ditch tipped out onto
the north side to form an outer mound.
The construction of the Wall was assigned
to soldiers of the three legions of Britain,
who commemorated their work by the
erection of distance slabs. Analysis of the
measurements on these stones suggests
that the central sector from Seabegs to
Castlehill was constructed first, probably
with the 23.5 km long
eastern sector next, and
the western 6.5 km
last. The distribution of
labour camps indicates
that the legions
building the two eastern
sectors divided their
soldiers into four gangs,
two gangs working
inwards from each end of
their stretch.
 Forts were placed
at about 13 km
intervals, connected
by a road, with fortlets
at about 1.8 km
intervals between. The
expansions/beacon
platforms and the small
enclosures also date to this

The Antonine Wall was
built by legionaries
such as this

soldier. Drawn
by Peter
Connolly.

Inscription recording the
construction of the fort
at Balmuildy under the
governor Quintus Lollius
Urbicus, probably in 142.

58 T H E A N T O N I N E W A L L

phase. The work of erecting the primary
forts started at about the same time as the
construction of the rampart. An inscription
demonstrates that Balmuildy was erected
before the governor Lollius Urbicus left

Britain, probably in 142.
 It is probable that not all the rampart
was constructed before it was decided
to add more forts to the Wall. The
spacing between the forts was reduced

to about 3.5 km. It was
probably at this time
that the internal
arrangements in
some, possibly
all, fortlets were
changed, with the
internal buildings
being demolished

and the area covered
by cobbles or gravel. Subsequently, and
still before the whole of the Antonine Wall
rampart had been built, it was decided to
provide annexes at some, possibly all, forts.
There is some evidence that this stage of

the building programme was not completed
until after about 155.
 The original plan for the Antonine
Wall has been seen as a modified version
of Hadrian’s Wall with forts and fortlets at
about the same density. The changes – the
additional forts and then the construction
of annexes – brought the final version
of the frontier to a very different state. A
frontier with forts closer together than any
other frontier, provided, belatedly, with
defended annexes not seen in this form on
any other frontier.
 The slowness in constructing the
Wall may have had several reasons. Firstly,
the move north and the building of the
Antonine Wall appears to have over-
stretched the resources of the Roman
army in Britain: this can be seen in the use
of legionaries to man some of the forts
on the Wall, which is unusual. Secondly,
while work was in progress, legionaries and
auxiliaries were dispatched to Germany
for service in the army there. It is also
possible that troops from Britain took part
in the North African Mauretanian War of
the late 140s. Certainly the appearance
of small braziers and other evidence for
African cooking styles on the Antonine
Wall are best explained as imports by troops
returning from north Africa.
 A lost building inscription of 158
refers to the rebuilding of Hadrian’s Wall
and is a likely date for the decision to
re-commission that frontier and abandon
the Antonine Wall. However, a worn
coin of the Empress Lucilla and dating to
164-9 found in a granary of the fort at
Old Kilpatrick indicates that the process
of withdrawal may have been protracted,
probably because of the considerable
building work required on Hadrian’s Wall
to bring it back into commission.
 There are later coins from the
Antonine Wall and an altar recording the
erection of a shrine which ought to date
to 180-90, so it is possible that some sort
of military presence was retained at certain
sites even after the abandonment of the
Antonine Wall as a frontier.

Samian pottery found
on the Antonine Wall.
These vessels were
manufactured in Gaul.

Part of a cooking brazier
of the type used in Africa
found at Bearsden.

Coin of 154/5
showing Britannia
on the reverse.

T H E A N T O N I N E W A L L 59

Events in northern Britain relating to the
Antonine Wall and its abandonment

138 accession of the Emperor
Antoninus Pius

139 rebuilding at Corbridge on Dere
Street by Hadrian’s Wall

142 victory celebrated; Balmuildy
built?
Lollius Urbicus leaves Britain?

143 Wall from Castlehill to Seabegs
built with primary forts, fortlets,
expansions, small enclosures and
Military Way

144 Wall from Seabegs to Bo’ness
built with primary forts, fortlets,
expansions and Military Way

144/5 building of secondary forts began;
fortlets amended, annexes started
to be added to forts?

 Wall from Castlehill to Old
Kilpatrick built

145–50 some troops sent to fight in
Mauretania, in north Africa?
Building work on Wall slowed or
even ceased

147-?153/57 detachment of Second Cohort
of Tungrians in Raetia (modern
south Germany) and possibly
earlier in the reign in Noricum
(modern Austria)

151? troops return to Britain from
north Africa?

151+ work recommences on the
Antonine Wall

154–55 coin issued showing Britannia and
indicating a victory in Britain

about 155+ annexes added (or continued
to be added) to forts; Bearsden
divided into fort and annexe;
Duntocher fort built; Wall from
Castlehill to Old Kilpatrick built
(if not earlier)

about 158 legionaries sent from Britain to
Germany

158 rebuilding on Hadrian’s Wall and
at Birrens

161 “war was threatening in Britain”

163 rebuilding at Corbridge

about 163 samian pottery indicates date
of the abandonment of the
Antonine Wall

164–9 date of coin of the Empress
Lucilla found in the granary at
Old Kilpatrick

?180–90 date of inscription recording the
erection of a shrine at Castlecary

The Reason for the Building of the
Antonine Wall
2.b.2 The decision to abandon Hadrian’s
Wall and advance into southern Scotland
and build a new Wall was remarkable. No
ancient writer offers a reason and so we are
left to our own imagination to determine
the cause of this action.
 Warfare on the northern frontier
has been offered as a reason for the move
north. Certainly the Greek travel writer
Pausanias mentions, in a garbled passage,
trouble on the northern frontier of Britain
during the reign of Antoninus Pius.
However, it might be expected that the
army could deal with this without going
to the extent of abandoning the recently
completed Hadrian’s Wall and moving
the whole frontier north. The Roman
army was a mobile and highly effective
fighting force, used to victory in the field
– certainly against a native enemy.
 A more subtle suggestion is that
Hadrian’s Wall was a tactical success, but
a strategic failure. In other words, while
it worked as a frontier, it was built in the
wrong place. The main enemy of the
Romans in north Britain were the people
or peoples known as the Caledones. They
are recorded as being a doughty opponent
of Rome from the 70s onwards. The
troubled state of the northern frontier,
particularly in the second century, led to a
large army being retained in the province
and senior and experienced generals
being sent to govern the province. Yet

Most of the soldiers
based in the forts on
the Antonine Wall were
drawn from the second-
grade provincial troops,
the auxilia. Drawn by
Peter Connolly.

60 T H E A N T O N I N E W A L L

the Caledones lived nearly 200 km north
of Hadrian’s Wall. On the basis of this
argument, the frontier was moved north to
be in closer proximity to an enemy which
continued to annoy Rome.
 An altogether different theory, based
on politics in Rome itself, argues that the
Emperor Antoninus Pius had a small war
in Britain in order to offer a sop to Trajan’s
generals who had been rendered inactive
through Hadrian’s peaceful frontier policies.
The new emperor, with no military
experience, indulged in a short war in
order to placate these powerful men.
 A development of this suggestion
is that the war in Britain was simply to
provide the new emperor with a military
victory. While it may be too simple to
describe the Roman empire as a military
dictatorship, certainly the holding of power
depended on the support of the army.
Antoninus Pius, chosen by Hadrian to be
his successor only 5 months before his
death, had never served in the army, indeed
had only been out of Italy once, so far as
we know. A victory would allow him to
be acclaimed Imperator, Conqueror, and

strengthen his position: as Suetonius said
about Claudius exactly one hundred years
before, “the emperor required a triumph”.
 The acclamation of Antoninus Pius
as Imperator in 142 was the only time that
he was to take such a title during his reign
in spite of warfare on other borders, and
also the movement of the frontier forward
in Germany. This points to the special
nature of the British adventure. This may
be underlined by the unusual nature of the
distance slabs which had been found on the
Antonine Wall and are not replicated on
any other Roman frontier (see pages 91, 92,
93, 95 and 97). They not only record details
of its construction – date, builder, length of
rampart constructed – but visually depict
the Roman victory. The enemy are shown
slaughtered, captive, in a state of submission;
the Romans are shown sacrificing to
their gods, fighting, victorious, supported
by their gods. The sculptures were surely
erected to mark not just the victory of
Roman arms, but the victory of the army
of the Emperor Antoninus Pius, whose
name is prominently displayed on every
stone.

The goddess Victory
places a laurel wreath in
the beak of the legion’s
eagle, watched by a
captured enemy.

T H E A N T O N I N E W A L L 61

 The position at the forts was, however,
different. These were heavily defended, with
more ditches than usual and extra defences
in the form of the lilia at Rough Castle. It
is as if the fort commanders knew that the
Wall itself was not defensive and therefore
took measures to protect their own men
and forts.

The Antonine Wall
running across Croy
Hill looking east. A
“nose” of land, with a
sharp northern drop ,
was left to the north
of the Wall (left in this
photograph), though it
would have been easy to
swing the Wall round to
encompass it.

The pits, known as lilia,
to the north of the fort
at Rough Castle.

The Function of the Antonine Wall
2.b.3 Two functions were associated with
the Antonine Wall: frontier control and
military defence. The linear barrier served
to enforce the former purpose. Here the
regulations governing entry to the empire
were enforced: that travellers could only
enter at designated points, unarmed and
travel under military escort to specified
markets or meeting places. The purpose of
the soldiers in the forts on, in front of and
behind the Wall, was military defence.
 The location of the Wall demonstrates
that the linear barrier was not primarily
related to military defence. At Kinneil it
lay some distance behind the forward edge
of the slope. On Croy Hill a sweep of land
was left to the north, with a sharp northern
slope beyond, which hindered Roman
control of movement and in particular
could give shelter to would-be attackers.
At the west end of the Wall, the land rose
up to the Kilpatrick Hills from immediately
in front of the Wall so that the lie of the
land operated against the Romans. The
discovery of additional obstacles in the
form of pits on the berm does not affect
the situation. Their purpose was to hinder
illicit movement and direct travellers to the
official points of entry and exit.

62 T H E A N T O N I N E W A L L

The Later History of the Antonine
Wall
2.b.4 The first certain reference to the
Antonine Wall after the end of Roman
Britain was by the Venerable Bede.
Writing at the twin monastery of Jarrow/
Wearmouth in about 730, he stated that in
the fifth century a Roman army returned
to Britain to deal with an invasion of the
Picts and Scots and advised the Britons to
build a Wall for protection. “The islanders
built this wall as they had been instructed,
but having no engineers capable of so
great an undertaking, they built it of turf
and not stone, so that it was of small value.
However, they built it for many miles
between the two estuaries, hoping that
where the sea provided no protection, they
might use the rampart to preserve their
borders from hostile attack. Clear traces
of this wide and lofty earthwork can be
seen to this day. It begins about two miles
west of the monastery of Aebbercurnig
[Abercorn] at a place which the Picts called
Peanfahel and the English Penneltun, and
runs westward to the vicinity of the city of
Alcluith [Dumbarton].”
 It is doubtful if Bede ever saw the
Antonine Wall – the furthest north he is
known to have travelled is Lindisfarne
– but his testimony that it survived to his
day is valuable. Indeed, the Wall survived

for another 800 years and was visible to
Timothy Pont who included it on his map
of Scotland in the sixteenth century. In
1755 William Roy could still map it from
end to end, observe the Military Way and
prepare plans of ten forts. Roy had such a
good eye for the ground that his surmise at
the location of the Wall even when nothing
was visible was usually correct. The eastern
end of the Wall had already been lost to
knowledge, but Roy assumed that it ended
at Carriden.
 To that date damage had been
piecemeal. The forts certainly provided
a useful source of building stone, but
elsewhere the Wall was utilised in different
ways. An underground passage (souterrain)
using Roman stones was built within the
ditch at Shirva: it may have been used for
storage by the occupants of an adjacent
farm. In the Middle Ages those concerned
with defence erected castle mounds on the
Wall, at Inveravon, Watling Lodge, Seabegs,
Kirkintilloch and Cadder: those at Seabegs
and Kirkintilloch still survive.
 The Agricultural Revolution and
the Industrial Revolution both affected
the Antonine Wall. The late eighteenth
century witnessed serious damage to
the Roman earthworks in the face of
improved methods of ploughing, and this
continued well into the twentieth century.

William Roy surveyed
the Antonine Wall in
1755. His map of the
Wall was accompanied
by plans of the forts
and sections across the
frontier. This section
illustrates the central
sector.

T H E A N T O N I N E W A L L 63

The ancient estate
of Callendar House
ensured the survival of
the Antonine Wall in the
centre of Falkirk.

In the later nineteenth century, central
Scotland became the scene of considerable
industrial activity. One of the two forts at
Camelon immediately north of the Wall
succumbed to a series of iron furnaces;
other furnaces were built at Bonnybridge.
One reason for this activity was that the
area was found to be rich in the kind of
clay required to make the bricks for the
furnaces. Mining extended under and
around the Wall and resulted in subsidence
which can still be seen at Rough Castle.
Brickworks were required: one was built on
the Wall to the west of Castlecary in 1886.
Water was important in several industrial
processes. In 1743 the possible Roman
temple of Arthur’s O’on was demolished
to provide stone for the mill dam of the
Carron ironworks, while a small reservoir
was created within the ditch between
Westerwood and Dullatur.
 Industrial workers required housing
and the small towns and villages along the
Wall recorded by Roy grew accordingly. By
1910, Bo’ness had still not expanded onto
the ridge to the south along which the Wall
ran. Laurieston remained a village while the
growth of Falkirk was restricted to the east
by the policies of Callendar House and to
the west by those of Bantaskin House, both
estates containing the visible remains of the
ditch. Bonnybridge lay wholly north of the

Wall, but Twechar sat astride the frontier
and the long history of Kirkintilloch had
led to much damage. Bearsden, clustering
round the railway station, was already
threatening the Wall, and Duntocher
likewise, while Old Kilpatrick had rendered
the western end of the Wall invisible even
to Roy.
 Building continued apace. New
housing of the 1960s in particular, filled
most of the area between the forts of
Bearsden and Castlehill, though the line
of the Wall towards the west was left open.
High rise towers were built around the
Wall in Callendar Park. The expansion of
Cumbernauld has brought it close to the
Wall. And today’s workers require places for
leisure. Three golf courses and a ski slope lie
on or beside the Wall. Death, too, affects the
Wall, with cemeteries at various locations
along its course.
 Buildings require stone, roads need
an even harder stone. Thus, geology is
another potent force amongst the agents
of destruction. Until the twentieth century,
quarries were relatively small. A small
quarry lay towards the west end of Bo’ness,
two small sand pits are recorded on the Wall
at Adamslee to the west of Kirkintilloch.
In the 1930s the fort at Cadder was lost to
gravel quarrying and in the 1960s part of
the Wall at Wilderness Plantation. A road-

64 T H E A N T O N I N E W A L L

stone quarry lies south of the Wall at Croy
Hill.
 Following its abandonment, the
Antonine Wall was utilised for roads and
tracks. Grahamsdyke Road and Dean
Road in Bo’ness, Grahamsdyke Street
in Laurieston, Arnothill Lane in Falkirk
and other modern roads still perpetuate
the line of the Wall. The frontier was
also constructed along a line of strategic
importance for communications within
Central Scotland. As Scotland expanded,
better communication was required:
the line of the Wall was often chosen.
From 1768 to 1790, the Forth–Clyde
Canal was cut across the isthmus. Its
excavation immediately south of the fort at
Auchendavy led to the discovery of several
Roman altars. The canal was followed by
the railway in the nineteenth century and
motorways and other major roads in the
twentieth century.
Although the line of the Antonine Wall
was known at this time,
and its importance
understood, there was also
an appreciation that it was
difficult – and perhaps
wrong – to stop the march
of progress. Excavation of
the remains were normally
seen as a substitute for
preservation. Yet, at times
there were protests, not
least when Arthur’s O’on
was demolished in 1743;
Sir John Clerk of Penicuik
erected a replica over the
entrance to his stables at
Penicuik House.

 Public knowledge of and interest in
the Romans grew too. The frieze in the
Scottish National Portrait Gallery, created
in the 1880s, included a depiction of several
Romans, including the Emperor Antoninus
Pius. A stained glass window of a Roman
soldier adorned Kirkintilloch Town Hall
throughout most of the twentieth century,
while the town’s coat-of-arms depicts the
gate of the Roman fort. Bars along the
line of the Wall commemorated its former
existence, and street names perpetuated
its memory. Grahamsdyke Road was
supplemented by Roman Road, Antonine
Road and Antonine Court.

The name of the Antonine Wall
2.b.5 Sometime in the Middle Ages,
the Antonine Wall acquired a new
name. John of Fordun, writing in the
fourteenth century stated that it was
called ‘Grymisdyke’ because it had been
destroyed by Gryme, grandfather of King

Eugenius, himself a mythical figure.
George Buchanan, traducer of Mary

Queen of Scots and tutor to the
young James VI, offered another
story. Graeme was a leader of
the Picts and Scots who broke
down the Wall from the south so
that his countrymen could invade

the Roman province. The name
survives today in Grahamsdyke
Road and Grahamsdyke Lane in
Bo’ness and Grahamsdyke Street in
Laurieston. Its origin is probably
more prosaic than either of our
stories. It has been suggested that it
derives from the Gaelic word grym
meaning strong.

The east and west
coasts of Scotland were
linked by a canal in the
eighteenth century. The
canal followed a similar
line to the Antonine Wall.

This stained glass
window adorned the
former Town Hall of
Kirkintilloch throughout
most of the nineteenth
century.

The existence of the Antonine Wall is still
commemorated in road names.

RIGHT: An altar found
at Auchendavy during
construction of the canal.

T H E A N T O N I N E W A L L 65

 If the name Grim’s Dyke has survived
down to the present century, the Antonine
Wall has had many different names in the
meantime. To George Buchanan writing
in the sixteenth century it was the vallum
Severi, the Wall of Severus. The discovery
of an inscription of Lollius Urbicus at
Balmuildy in 1699 confirmed that the
earthworks across the Forth–Clyde isthmus
were the remains of the Wall known to
have been built by the Emperor Antoninus
Pius in Britain. John Horsley correctly
ascribed its construction to the Emperor
Antoninus Pius in his Britannia Romana
published in 1732, but called it the Roman
Wall in Scotland. William Roy in his The
Military Antiquities of the Romans in Britain,
published in 1793, offered as many as
three names. On the title page appears
‘The Wall of Antoninus Pius commonly
called Grime’s Dyke’, both names being
used inside. However, the heading of
Chapter 4 is ‘The Roman Wall in Scotland
called Grime’s Dyke’. Sometimes the two
frontiers, the Antonine Wall and Hadrian’s
Wall, were differentiated as ‘the barrier
of the upper isthmus’ and ‘the barrier of
the lower isthmus’. The Caledonian Wall
was also occasionally used to distinguish
the Antonine Wall from Hadrian’s Wall,
misleadingly termed the Picts Wall from
the sixteenth through to the nineteenth
century. Robert Stuart in his Caledonia
Romana, published in 1852, called it the
Wall of Antoninus Pius. This was amended
to the Wall of Antonine in the Antonine
Wall report published in 1899, but the
name on the book’s cover was The Antonine
Wall. The Society of Antiquaries of
Scotland preferred the name the Antonine
vallum in the reports on its excavations
at Castlecary and Rough Castle and Sir
George Macdonald entitled his magisterial
survey, first published in 1911, The Roman
Wall in Scotland, although he generally
called it the Antonine Wall in the papers
recording his work along its line in the
Proceedings of the Society of Antiquaries of
Scotland. This is the name by which the
frontier is now known.

Evidence for the History of the
Antonine Wall

Literary documents and inscriptions
2.b.6 Knowledge of both internal
and foreign affairs during the reign of
Antoninus Pius is poor simply because of
the paucity of the literary evidence. His
Life, written 200 years later, is relatively
brief, especially on foreign and frontiers
policy and is excessively laudatory. Reading
the few pages today, it appears that the
emperor was a paragon of virtue: kindly,
learned, moderate, thrifty, generous,
merciful, dignified, private in his habits yet
well-known.... Perhaps he was, but it would
be helpful to have corroborative evidence.
It is especially unfortunate that this section
of Cassius Dio’s History of Rome is lost. The
few references to Antoninus in the letters
of the courtier Cornelius Fronto and the
Meditations of Marcus Aurelius, his nephew
and son-in-law, are hardly unbiased sources.
The literary references relating to the
Antonine Wall and the earlier reconquest
of Scotland consist of the statements that
Lollius Urbicus conquered Britain and built
a new wall, of turf, and that the emperor
directed the war from his palace in Rome.
Two military diplomas (bronze tablets
stating the privileges given to specified
soldiers on their retirement), were issued on
1 August 142 and record that by that date
Antoninus had been acclaimed Imperator
for the second time. A coin issue of 142/3
demonstrates that this was for the victory
in Britain. Perhaps the campaigning was
restricted to 140 and 141.
 Inscriptions from the British frontier
provide further information about the
activities of Lollius Urbicus. Two stones
at Corbridge on Dere Street record
building activity under the governor, one
dating to 139. He is also recorded on two
inscriptions at the fort of Balmuildy on the
Antonine Wall, and one at High Rochester,
also on Dere Street.
 The events of the governorship
are therefore clear. Urbicus was already
in Britain in 139, the summer after the
accession of Antoninus, and had started
his preparations for the re-conquest of

The Roman Bar in
Camelon, Falkirk, is a
tangible link to the past.

66 T H E A N T O N I N E W A L L

southern Scotland by re-modelling the
base at Corbridge, a fort on one of the
arterial roads to the north. Victory had been
achieved by 142 and before the governor
left, probably the same year, a start had been
made on the construction of the Antonine
Wall and its attendant forts. We are
fortunate in possessing nearly 20 building
inscriptions from the Antonine Wall which

specifically include the name of Antoninus.
 The Ravenna Cosmography lists
the forts along the Antonine Wall:
Velunia, Volitanio, Pexa, Begesse, Colanica,
Medionemeton, Subdoiadon, Litana, Cibra and
Credigone.
 Only one site has been identified,
Velunia, which the chance discovery of an
inscription has demonstrated is Carriden at
the east end of the Wall. We can presume,
therefore, that the forts are listed from east
to west.

The Antonine Wall
2.b.7 A major source of knowledge
about the Antonine Wall is of course the
structure itself. The Antonine Wall was
marked on Matthew Paris’ thirteenth
century map of Britain, and its location
delineated on Timothy Pont’s sixteenth
century map of Scotland. It was about the
same time that historians started to write
about the Wall. Some visited the remains
themselves. The most important of these
was William Roy. A Scot, born in Carluke
in Lanarkshire, Roy was sent to survey
Scotland in the aftermath of the 1745/6
Jacobite Uprising. His interest in the
Romans led him to survey the Antonine
Wall in 1755 (see pages 62 and 100). This
was eventually published, posthumously, in
his The Military Antiquities of the Romans in
Britain (1793). His map remained the best
record of the Wall until the first Ordnance
Survey maps were published in the 1860s
and it is still a most valuable source of
information.
 Since then, the Antonine Wall has
been the subject of several mapping
exercises by the Ordnance Survey, the
latest in 1980, and today such records are
managed by the Royal Commission on
the Ancient and Historical Monuments
of Scotland (RCAHMS) which adds new
information as it becomes available.
 It is not the monument itself which
is the only repository of information.
Chance discoveries as well as artefacts from
excavations are housed in museums in
Scotland. Undoubtedly the most significant
chance finds are those great items of
sculpture, the distance slabs. Most found

An inscription at Corbridge on Dere Street records
work at the fort preparatory to the invasion of
Scotland.

 A road network
connected the frontier
to the province to the
south. This milestone
was found at Ingliston on
the western outskirts of
Edinburgh.

Matthew Paris’ map

T H E A N T O N I N E W A L L 67

A section of Timothy
Pont’s map of the
Antonine Wall.

their way into the University of Glasgow
and are now displayed in the Hunterian
Museum. Their very magnificence has
been a source of wonder and an inspiration
to study the Wall (see pages 60, 91, 92, 93,
95 and 97).

Archaeology
2.b.8 The era of modern excavation
started on the Antonine Wall in the 1890s,
as in much of Europe. The Glasgow
Archaeological Society set out to discover
if the Antonine Wall really was of turf and
they succeeded, probably beyond their
wildest expectations. At the same time,
the Society of Antiquaries of Scotland
commenced a campaign of excavations
on Roman military sites, examining
Castlecary in 1902 and Rough Castle in
1903. The Glasgow Society continued
in the west with Bar Hill from 1902 to
1905, Balmuildy ten years later and Old
Kilpatrick and Cadder between the two
World Wars.
 Most of these sites were excavated in
order to learn more about the Antonine
Wall, but others were examined as a result
of development pressure arising from the
location of the Antonine Wall within the
industrial heartland of Scotland. Old
Kilpatrick was investigated in advance of
the construction of houses while gravel

quarrying was the impetus for work at
Cadder.
 1911 marked a significant year in
the study of the Antonine Wall for it saw
the publication of George Macdonald’s
The Roman Wall in Scotland. Here, in a
monumental work, he brought together all
the evidence for the Wall, the testimony of
antiquarians and earlier visitors, the physical
evidence of the remains themselves and the
results of excavations and other studies of
the frontier. It has only been surpassed by
his own second edition published in 1934.
 To prepare for both editions – and
as a result of the thoughts arising from
publishing them – Sir George, as he
became – carried out excavations all
along the Wall aimed at determining its
location: this work is still one of the main
bases of our mapping of the Antonine
Wall. Macdonald also investigated several
forts. These included Old Kilpatrick and
Rough Castle where he was not content
with the conclusions reached by earlier
excavators, and Mumrills in advance of the
construction of houses, most of which, as it
happens, were not built.
 Development pressures continued
to be a major catalyst for excavation. The
fort at Duntocher was examined in 1948-
51, but was not built over in view of the
importance of the remains, the annexe at

68 T H E A N T O N I N E W A L L

Mumrills shortly after, and the fort and
annexe at Bearsden in 1973-82. The Wall
was also clipped by roads and pipe-trenches.
All are excavated archaeologically with
resulting information about the structure
and building history of the Wall.
 New methods of research have proved
to be of major benefit to Wall studies. Aerial
photography shortly after the Second
World War led to the discovery of a new
type of structure on the Wall: the fortlet.
Although one had been discovered at
Watling Lodge in 1894, it was thought
to be unique having the specific function
of protecting the gate through which the
road passed leading north. The new fortlets
changed that perception. A suggestion by
John Gillam in 1975 that the few known
sites were part of a larger plan led to the
location of several more.
 Aerial survey and photography
also led to the discovery of even smaller
enclosures on the line of the Wall.
“Expansions” – literally small expansions to
the rear of the Wall – had long been known
and interpreted as beacon-platforms. The
new discoveries were entirely different.
They are small protected areas attached to

the rear of the Wall. Only one has been
excavated to date and it obstinately refused
to reveal its function.
 The third type of site to have been
discovered on the Wall through aerial
survey and archaeology is the temporary
camp. Many temporary camps are now
known along the line of the Antonine Wall,
all located as a result of aerial photography
over the last 60 years, and none visible
today. The fact that we appear to be able
to relate the camps to the construction of
the Wall, especially when combined with
the evidence of the Distance Slabs and the
differences in the structure of the Wall itself,
is a unique element of the Antonine Wall.
 The application of various new
scientific tools has also helped us
understand the Antonine Wall better.
Natural sciences, such as botany, enable
us to understand the vegetation history
of the area, and the diet of the soldiers
as well as adding another dimension to
our appreciation of the supply logistics
of the frontier army. Geophysical and
magnetometer survey helps locate the Wall
and its structures.

This inscription found at Rough Castle in 1903
recorded for the first time the Roman name of the
headquarters building: principia.

Plan of the 1929-31 excavation
of the fort at Cadder.

T H E A N T O N I N E W A L L 69

A section across the
Antonine Wall rampart
and ditch at Rough
Castle cut during the
1903 excavations.

 Archaeological research has continued.
The promulgation of a new theory about
the building of the Wall in 1975 brought
archaeologists into the field to test it
through application of the spade, and in
that they were successful. Perseverance has
finally led to the location of the long-lost
fort in Falkirk. Sometimes wholly new and
unexpected discoveries are made. One of
these has been the location of pits on the
berm, the space between the rampart and
the ditch (see page 42). These indicate that
the Wall was more complex than hitherto
understood and they help us understand its
function better.
 The artefacts – sculpture, coins,
weapons, brooches, pottery, and so on

– recovered during excavations have long
been studied. The earliest reports from
the 1890s contain accounts of these items.
The pottery from the Antonine Wall has
a particular interest as it is dated to such a
short period, the relatively brief life of the
Wall. However, pottery can provide other
insights as well. It can, for example, inform
us about supply too and about the cooking
methods of the soldiers and it has thus
been realised that some vessels indicate that
cooking was undertaken in an African style,
with important implications for several
different aspects of the occupation of the
Antonine Wall (see page 58).

RIGHT: A statue of Mars
found in the annexe
at Balmuildy (partly
restored).

LEFT: Arrowheads
dumped in one of the
fort ditches at Bearsden
when the fort was
abandoned.

70 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 71

iiI
Justification

 foR Inscription

resulted in a very different frontier, with a
density of structures – and soldiers – not
paralleled on any other Roman frontier.
The Antonine Wall marks a particular limit
in the development of Roman frontiers
and was not repeated on any later frontier:
certainly not on Hadrian’s Wall re-occupied
on the abandonment of the Antonine
Wall. The short life of the Antonine Wall
allows this particular stage in frontier
development, by one of the world’s greatest
armies, to be studied more cogently than
on longer-occupied frontiers where all
the evidence cannot be so sifted out from
the hundred or more years of continuous
occupation.

(iii) bear a unique or at least exceptional
testimony to a cultural tradition or to a
civilisation which is living or which has
disappeared

The Summary Nomination Statement
for the Frontiers of the Roman Empire
World Heritage Site states: “the Roman
frontier is the largest monument of the
Roman Empire, one of the greatest of the
world’s pre-industrial empires. The physical
remains of the frontier line, of the forts and
fortresses along it, as well as of the cities,
towns and settlements associated with it,
and dependent upon it, demonstrate the
complexities of Roman culture and the
spread of Roman culture across Europe
and the Mediterranean world. Unlike the
great monuments from the urban centres
around the Mediterranean already inscribed
as World Heritage Sites, the frontiers show
a more mundane aspect of Roman culture,
both military and civilian. As such they are
evidence of the spread of Roman culture
and its adoption by the Empire’s subject

3.a Criteria under which
inscription is proposed (and
justification for inscription
under these criteria)

(ii) exhibit an important interchange of human
values, over a span of time or within a cultural
area of the world, or developments in architecture
or technology, monumental arts, town planning or
landscape design

The Summary Nomination Statement
for the Frontiers of the Roman Empire
World Heritage Site states: “taken as a
whole, the frontiers of the Roman Empire
show the development of Roman military
architecture from temporary camps
through winter quarters for whole armies
to the establishment of permanent forts
and fortresses. These show through time a
development from simple defenses to much
more complex arrangements.”

 The Antonine Wall is the most
complex and developed of all Roman
frontiers: it marks the apogee of Roman
frontier construction, and, as the most
developed Roman frontier, is a unique
example of this type of ensemble. It is
therefore an exceptional testimony to the
monumental arts of one of the world’s
greatest states.
 The short span of occupation allows
significant conclusions to be reached about
the nature of Roman frontiers. This is of
especial importance as the Antonine Wall
can be compared to Hadrian’s Wall as well
as to the German Limes. The Antonine Wall
appears to have been planned as a replica of
Hadrian’s Wall, with some minor changes.
At least two significant amendments to
the Antonine Wall during its construction

LEFT: The fort and
annexe at Rough Castle
looking south. The lilia
are visible towards the
bottom right.

72 T H E A N T O N I N E W A L L

peoples. Inscriptions and other evidence
demonstrate the extent to which the
frontier led to an interchange of peoples
across the Empire. To a large extent, this
was the result of the movement of military
units (e.g. British units in Romania, or Iraqi
boatmen in northern Britain) but there is
also strong evidence of civilian movement
(e.g. merchants from the Middle East who
settled in Britain, Germany and Hungary).
The frontiers also acted as the base for
the movement of Roman goods (and
presumably ideas) to pass well beyond the
Empire.”

 As the most northerly frontier of the
Roman empire, the Antonine Wall reflects
the wish of Rome to rule the world, as
Virgil and other Augustan poets stated. Yet,
at the same time, it has mundane features
in that many of the elements which made
up the frontier can be found elsewhere.
Inscriptions and sculpture from the
Antonine Wall both emphasise its links to
the rest of the empire and, at the same time,
underline its unique qualities. These include
the distance slabs found along this frontier.
 Scotland lay on the edge of the
Roman empire and most of the Roman
remains within the country, and certainly
all visible remains, are military in origin.
They include camps, fortresses, forts,
fortlets, towers, and the largest of all, the
Antonine Wall. This frontier is the physical
manifestation of this phenomenon, the
edge of empire.
 The erection of the Antonine
Wall is also a physical manifestation of
a change in Roman imperial foreign
policy following the death of the emperor
Hadrian in 138. Almost immediately, his
successor determined on a new frontier
policy, abandoning Hadrian’s Wall, moving
northwards into Scotland and building
a new Wall, this time of turf (Historia
Augusta, Life of Antoninus Pius). The
distance slabs found on the Antonine Wall
underline the significance of this event.
They all bear the name of the emperor
who ordered the advance of the frontier
in Britain and display the events of the
campaign: the sacrifice to Roman gods,
fighting, the defeat and submission of the

enemy, the Roman victory blessed by the
gods. These items of sculpture are unique to
the Antonine Wall and are not replicated on
any other Roman frontier.

(iv) be an outstanding example of a type of
building or architectural or technological ensemble
or landscape which illustrates a significant stage
in human history

The Summary Nomination Statement
for the Frontiers of the Roman Empire
World Heritage Site states: “the physical
remains of the frontiers of the Roman
Empire demonstrate the power and might
and civilization of the Romans. As such,
they are evidence of the development of
the Roman Empire and its spread across
much of Europe and parts of Asia and
Africa. They therefore illustrate the spread
of classical culture and of Romanisation
which shaped much of the subsequent
development of Europe.”

 The Antonine Wall was constructed
at the time when writers were extolling
the virtues of Roman frontiers. During the
reign of Antoninus, Appian started to write
his History of Rome. He wrote,
“...in general, possessing by good
government the most important parts of
land and sea, they prefer to preserve their
empire rather than extend it indefinitely
to poor and profitless barbarian peoples. I
have seen embassies from some of these in
Rome offering themselves as subjects, and
the emperor refusing them, on the grounds
that they would be of no use to him. For
other peoples, limitless in number, the
emperors appoint the kings, not requiring
them for the empire.... They surround the
empire with a circle of great camps and
guard so great an area of land and sea like
an estate.” The Antonine Wall was the
physical manifestation of that statement.
 The Antonine Wall also bears an
exceptional testimony to the military
traditions of Rome which helped the
empire survive so long. It demonstrates the
flexibility of the Roman military mind in
the complicated history of its construction,
indicating how the army responded to
problems as they developed.

T H E A N T O N I N E W A L L 73

 It is an exceptional example of the
methods developed by the Romans to
protect their empire and of the methods of
frontier control deployed by the Roman
empire to enforce the regulations which
it imposed on those who wished to enter
their empire.
 In itself, the Antonine Wall forms a
historical landscape and bears witness to the

imposition of a Roman protective system
upon the landscape of the Midland Valley
of Scotland. In that way, it also represents
the triumph of human endeavour over the
landscape. Many parts of the Wall are visible
today as testimony to this triumph.

The rampart and ditch
of the Antonine Wall at
Rough Castle looking
east.

74 T H E A N T O N I N E W A L L

3.b Proposed Statement of
Outstanding Universal Value

The Summary Nomination Statement for
the Frontiers of the Roman Empire World
Heritage Site states: “The Roman Empire
is of undoubted outstanding universal value.
Spanning three continents, the Empire
developed and transmitted over large parts
of Europe a universal culture based on
Greek and Roman civilisation. Its influence
reached far beyond its actual boundaries in
Europe and around the Mediterranean. Its
culture framed and guided the cultures of
Europe up to and including the present day.
 The frontiers of the Roman empire
form the single largest monument to this
civilisation. They helped define the very
extent and nature of the Roman empire.
As a whole, they represent the definition
of the Roman empire as a world state.
They also played a crucial role in defining
the development of the successor states
to the Roman Empire. The frontiers and
their garrisons were also a crucial tool of
Romanisation on both sides of the border
line.
 The frontiers also have high
significance as illustrating the complexity
and organisational abilities of the Roman
Empire. With only the technology and
communications of a pre-industrial society,
the Empire was able to plan, create and
protect a frontier of some 5000 km and

garrisons of tens of thousands of men.
It was then able to manage and use this
system, on the whole successfully, for
periods of many centuries, both as a
physical barrier, and also as the basis for
diplomatic and military intervention far
beyond the actual frontier line itself.
 Physically, the frontiers demonstrate
the variety and sophistication of the
responses of the Roman Empire to the
common need to demarcate, and control
and defend its boundaries. This had to be
done in widely differing circumstances,
reflecting the interaction of political,
military and topographical features. Mostly,
the Empire faced a variety of tribal groups,
but on their eastern front they were
confronted by the Parthian Empire, a state
of equal sophistication and complexity.
 In some places the boundary ran
along rivers. Elsewhere it edged the desert
and elsewhere again it ran through areas
with no natural barriers. In each case, the
Romans developed a local solution, making
use of topographical features and political
circumstances to provide a barrier that was
an effective control of movement across the
frontier as well as a strong military barrier
defence. The variety of physical remains
have outstanding value in demonstrating
the complexity and success of this society
in using boundary works to define and
protect itself in ways appropriate in each
case to the local circumstances.”

The western defences of
the fort at Rough Castle
seen from across the
Rowan Tree Burn.

T H E A N T O N I N E W A L L 75

Statement of Outstanding Universal
Value for the Antonine Wall

The Antonine Wall, as a Roman frontier,
is a physical and visual testimony to the
former extent of one of the world’s greatest
states, the Roman empire. It formed part
of a frontier system which surrounded and
protected that empire.
 The Antonine Wall has a particular
value in being the most highly developed
frontier of the Roman empire: it stands at
the end of a long period of development
over the previous hundred years and
therefore facilitates a better understanding
of the development of Roman frontiers
in Britain and beyond. It is one of only
three artificial barriers along the 5000
km European, North African and Middle
Eastern frontiers of the Roman empire.
These systems are unique to Britain and
Germany, though more fragmentary
linear barriers are known in Algeria and
Romania. Built following an invasion of
what is now Scotland during AD 139/142
and occupied for possibly only 20 years,
it served as the most northerly frontier
of the Roman empire at the high point
of its power and influence in the ancient
world. It has many unique features which
demonstrate the versatility of the Roman
army, while its short life is of considerable

value in offering a snap-shot of a Roman
frontier in its most advanced state. As the
most northerly frontier, it stands as an
example of Rome’s stated intention to rule
the world.
 The Antonine Wall has a distinctive
value as a unique physical testimony to the
nature of the constitution of the Roman
empire and the requirement of the emperor
for military prestige. The abandonment of
Hadrian’s Wall and the construction of a
new northern frontier at the behest of a
new emperor reflects the realities of power
politics in Rome during Edward Gibbon’s
“Golden Age”. It also stands as a physical
manifestation of the statements of writers
flourishing during the reign of Antoninus
Pius about the measures which Rome took
to protect its inhabitants, even those living
in its most distant province.
 The Antonine Wall is of
significant value in terms of its rarity,
scale, preservation, and historical and
archaeological value; the engineering
and planning skills of its builders; the
understanding of Roman frontier policy
and management, and its influence on
the landscape and history of local peoples
during the Roman period and beyond;
and also in terms of its contribution to the
economic, educational and social values of
today’s society.

76 T H E A N T O N I N E W A L L

3.c Comparative analysis

The Summary Nomination Statement
for the Frontiers of the Roman Empire
World Heritage Site provides a comparative
analysis of Roman frontiers. This detailed
exercise is not repeated here, but is included
within the appendix. The following
statement places the Antonine Wall within
the context of other Roman frontiers.

3.c.1 The Antonine Wall is one of
only 3 artificial frontiers constructed by
the Roman army in Europe. Hadrian’s
Wall was inscribed as a World Heritage
Site in 1987 and the German Limes in
2005. Interrupted lines survive in north
Africa, the Fossatum Africae, and are perhaps
connected to transhumance. Fragmentary
barriers have also been recognised in the
Carpathian Mountains of Romania: they
appear to have been intended to help
control access points through passes.

3.c.2 The Antonine Wall sits within the
broad framework of Roman frontiers, but
it also contains many unique or unusual
elements. These mainly relate to the
structure itself:

 The Antonine Wall was built within
20 years of Hadrian’s Wall, and, in its
general framwork, bears some features in
common, but in many aspects it is clearly
a development of Hadrian’s Wall and is
different in many ways, reflecting a more
complicated frontier complex;

 The Antonine Wall is the only
frontier to have had a turf rampart erected
on a stone base. Hadrian’s Wall was of
stone in the eastern part and turf in the
west, but the turf wall was built directly
on the ground - though short stretches
of cobble foundations have been found
at two locations - and was wider than
the Antonine Wall. The Outer Limes in
Germany was a timber palisade in its
primary phase. The purpose of the stone
base may have been to add stability to the
superstructure, or to aid drainage through
the barrier;

 The forts are more densely spaced
on the Antonine Wall than on any other
frontier of the Roman empire;

 Unlike on Hadrian’s Wall the forts are
diverse in their sizes, defences and internal
arrangements;

 Unusually, many forts have annexes
attached to them. Annexes have been
recorded at many forts but not at those on
linear barriers, but no such structures were
constructed on Hadrian’s Wall and they do
not exist in the same form on the German
Limes;

 Six expansions, probably used for
signalling, are known: these structures are
unique to the Antonine Wall;

 The three small enclosures discovered
in one section of the Antonine Wall are
unique on Roman frontiers;

 The short life of the Antonine Wall,
coupled with the location and morphology
of the known camps, enables most to be
definitively identified as labour camps used
by the soldiers building the frontier. As
a result, it is possible to offer suggestions
on the organisation of labour, which is
not possible on other frontiers. Many
temporary camps are known along the
line of Hadrian’s Wall (few are recorded
in Germany), but the long history of that
frontier renders it difficult to disentangle
labour camps from marching camps and
practice camps;

 The Antonine Wall was the shortest
occupied linear frontier in the Roman
empire and is thus a unique archaeological
resource.

3.c.3 The labour camps discovered
on the Antonine Wall are particularly
important in relation to the final unique
element, the twenty Distance Slabs which
are known either whole or in part from the
Antonine Wall. These record the lengths of
Wall built by each of the three legions of
Britain, the Second, Sixth and Twentieth.

T H E A N T O N I N E W A L L 77

They are not, though, simple records, but
highly decorated and sculptured stones
which depict events during the military
campaigning and form one of the most
important collections of Roman military
sculpture from any frontier of the Roman
empire. Together with the evidence of
the labour camps, they allow important
conclusions to be reached about the
construction of the Antonine Wall which
are unique to this frontier. They are also
an important element in any consideration
of the reason for the construction of the
Antonine Wall, which is generally believed
to relate to the personal position of the
new Emperor Antoninus Pius. On one
interpretation, they glorify the success of
Roman arms on behalf of the emperor,
whose name appears on all the inscriptions,
over the enemies of Rome and emphasise
the support of the gods, and in particular
the goddess Victory, for the Romans and
their emperor. However, as the known
distance slabs have been removed from the
monument and placed in museums for
their protection, they are not included in
the proposed World Heritage Site.

3.d Integrity and/or
authenticity

Authenticity
3.d.1 The proposed Antonine Wall
World Heritage Site has a high level
of authenticity. Its design is unique to
a particular period of Roman frontier
development, the mid-second century
AD. 1900 years have, naturally, taken their
toll on a monument which was mostly
constructed of earth. Yet, the Antonine Wall
survives well. It is visible as a feature in the
landscape in some form for over one-third
of its total length, while archaeological
excavations undertaken over the last 100
years have demonstrated that it survives
well beneath both fields and settlements.
The proposed Site clearly demonstrates
the strategic/tactical and engineering/
logistical planning of the Roman empire
at the height of its power. Although sitting
in a highly varied modern landscape, the

relationship of the Wall to its landscape
setting is for the most part intact and
therefore authentic.

Design
The design of the Antonine Wall represents
the final and most developed stage of
all linear frontiers constructed by the
Romans. Taking advantage of the Forth-
Clyde isthmus in its design, the surveyors
and builders utilised the topography to
construct a more economical frontier, but
just as impressively defensive, 60 km long
rather than the 130 km length of Hadrian’s
Wall. In doing so, the army improved on
Hadrian’s Wall, built a generation before,
to incorporate new features into its design
such as the use of fortified annexes which
are unique in Roman linear frontier
systems. Again uniquely, the construction
process can be traced through the location
of temporary camps placed at regular
intervals usually to the south of the Wall,
and the survival of distance slabs which
record the lengths of Wall constructed by
a specific unit. The design of the frontier
is clearly demonstrated by the surviving
elements above and below ground.

Material
The materials used in the construction
of the Wall and associated sites are local
stone, turf, earth and wood. The Wall was
not used after this time and, given the
short duration of the frontier installations,
the materials are highly authentic to the
primary use of the monument in the mid
to late second century AD. Although the
remains have eroded over time and subject
to some development, much of the Wall
remains undisturbed as archaeological
deposits. Currently displayed elements
of the frontier have been undertaken on
the basis of full documentation through
modern excavation. Recent interventions
are conservation orientated and kept to a
minimum.

Workmanship
The location of the remains at the shortest
point in northern Britain, allowing a
shorter Wall (60 km as opposed to the

78 T H E A N T O N I N E W A L L

130 km of Hadrian’s Wall) and a greater
density of military force, displays high level
of strategic thinking by the Romans. The
scale and complexity of the monument,
with its attendant construction camps,
impressively displays the logistical and
construction skills of the Roman army. The
tactical planning of the Romans is seen in
the use of landscape to best effect.

Setting
As a military frontier system, the Antonine
Wall is heavily influenced by its landscape
and thus there is considerable significance
in the setting of the monument. Although
the monument sits in a highly varied
modern urban and rural landscape the
setting of monument has been largely
retained across the length of the Wall
allowing the mindset of the Roman
engineers to be envisaged and its scale and
setting appreciated.

Integrity
The proposed Antonine Wall World
Heritage Site property retains its integrity.
It includes all elements necessary to express
its outstanding universal value - all elements
associated with linear frontiers and the
attendant construction camps.
 The proposed World Heritage Site
includes all elements of Roman linear
frontier systems, as understood through
contemporary sources and modern
academic analysis. These include the
rampart, berm, ditch, upcast mound, forts
and annexes and fortlets, Military Way
and quarry pits, beacon platforms, small
enclosures and construction camps, together
with civil settlements and field systems.
 The proposed World Heritage
Site is of adequate size to ensure the
complete representation of the features
and process which convey the significance
of the property: all the archaeological
remains of the monument, within present
understanding of the site, are contained
within the proposed World Heritage Site
boundary. The proposed World Heritage
Site buffer zones provide protection for the
setting of the monument. Accordingly, this
proposed World Heritage Site and its buffer

zone is adequately and properly protected
through current UK legislation and is
conserved to a satisfactory standard.
 Although the proposed World
Heritage Site sits within a once highly
industrialised landscape, the value of the site
has been recognised since the seventeenth
century. Therefore it is has been preserved
through many years of antiquarian and
archaeological documentation, and has
been protected as a heritage resource for
the last 100 years.

The current state of survival of the
Antonine Wall
3.d.3 The invasion of southern Scotland
and the construction of the Antonine
Wall are mentioned in ancient literature
(Historia Augusta, Life of Antoninus,
Cornelius Fronto, Orations). The successful
conquest of southern Scotland was
celebrated by a coin issue in 142/3,
some of which have been found on the
Antonine Wall. The building of the Wall
is recorded on inscriptions, in particular
on the distinctive distance slabs of which
all or parts of 20 have been found along
the frontier. Other inscriptions record
the construction of forts; two indicate that
fort building started under Quintus Lollius
Urbicus, the general responsible for the
successful campaigning.

3.d.4 Twenty-two km of the Wall are
still visible, though for nearly half that
length it is the ditch which survives
as a faint depression. In many places,
the upcast mound is a more distinctive
feature than the rampart. Mapping in
the eighteenth and nineteenth centuries
recorded the location of the Wall before
modern agricultural, industrial and urban
developments. Since the 1890s, excavation
supplemented by aerial archaeology and
survey, including geophysical survey, has
confirmed the line of the Wall and provided
considerable information on its method
of construction: such excavation has also
demonstrated the good survival of the
Antonine Wall even in urban areas. Only
about 2 km of its original 60 km length has
been completely destroyed.

T H E A N T O N I N E W A L L 79

3.d.5 Two lengths of Military Way are
visible, together, at one site, with the quarry
pits beside it from which the gravel was
extracted for use in the road. Both these
sections are in state care. Its line is known in
many other locations through antiquarian
records and modern investigations including
geophysical prospection.

3.d.6 Seventeen forts are known along
the line of the Antonine Wall. One has
been destroyed. Three are wholly or largely
built over, three partially built over: all these
lie within the proposed Site. Annexes are
known beside at least eight forts and are
included in the proposed WHS.

3.d.7 Nine fortlets are known. Only one
has been completely excavated and placed
on public display. The others are not visible
but their existence has been confirmed
through aerial survey and photography
and/or excavation.

3.d.8 Six expansions are known and
visible. Excavation has led to the tentative
identification of a seventh.

3.d.9 Three small enclosures have been
recorded. One has been destroyed and a
second excavated.

3.b.10 Twenty camps have been located
through aerial photography but few have
been examined through excavation. All
surviving 16 camps are protected and to be
included in the proposed World Heritage
Site.

3.d.11 Little is known about civil
settlements along the line of the Antonine
Wall. All sites which have produced some
evidence are protected and are included in
the proposed WHS.

3.d.12 The Antonine Wall forms an
archaeological resource of the highest
scientific value. The earliest known map of
the Antonine Wall dates to the thirteenth
century. Antiquarian accounts form a
valuable source of information from
the seventeenth century onwards. The

collections of inscriptions and artefacts
from the Antonine Wall began in the
eighteenth century. In the 1890s the era
of scientific excavation began. The nature
of the barrier itself was examined while
several forts were investigated during this
initial period of exploration. This research
has continued to the present day. Aerial
survey and photography, ground-level
survey and geophysical prospection form
valuable tools to aid understanding of
the Wall without the need for intrusive
methods such as excavation.

3.d.13 As a result of over 300 years of
survey and over 100 years of excavation,
a vast archaeological resource has been
created. Surveys, plans, inscriptions,
artefacts and environmental evidence as
well as the monument itself provide an
enormous amount of information about
the monument and act too as a bench mark
for the study of Roman Scotland and the
periods both before and after. In effect, the
Antonine Wall forms a dated horizon across
Scotland aiding the study of other periods.

3.d.14 Further, the Antonine Wall provides
a crucial resource for the study of Roman
frontiers, particularly in relation to Hadrian’s
Wall and the German Limes. In Britain, it
is possible to investigate the development
of Roman frontiers through the analysis
of both Hadrian’s Wall and the Antonine
Wall. These frontiers offer a comparison
to the contemporary German frontiers
and allow us to study the differences and
similarities between the Roman frontiers of
different provinces and help us understand
more clearly the arrangements the Romans
made to protect their empire as well as the
relationship between broad principles and
distinct local requirements.

3.d.15 In a wider consideration, these
three frontiers also can be compared to the
measures Rome took to defend her empire
where rivers such as the Rhine and Danube
formed the frontier. Here arrangements
could be different and through the study of
all frontiers we can understand more clearly
how they worked.

80 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 81

iV
State of conservation

 and factors affecting
 the property

construction and because it provides a
dated horizon stretching right across
Scotland. Through environmental evidence
from the Antonine Wall, which has included
cut hawthorn branches, it has been possible
to reconstruct the vegetational history of
Central Scotland.

4.a.4 Sections 2.a.2 and 2.a.4 – 2.a.22,
together with the other illustrations in this
nomination document, provide a written
and visual statement of the present state
of the Antonine Wall. These photographs
are drawn from the photographic libraries
of the Royal Commission on the Ancient
and Historical Monuments of Scotland
and Historic Scotland which provide
complete coverage of the Antonine Wall,
recording its present state and its history
over the last 50 years. The base-line textual
survey is formed by the records created
by the Ordnance Survey over the last 60
years, subsequently supplemented by the
surveys of the Royal Commission. The
detailed reports of the Historic Scotland
Monument Wardens provide valuable
information of the state of the Antonine
Wall since the inception of the Monument
Warden scheme 20 years ago: these records
are lodged in Historic Scotland (see
section 6 below). These national records
are supplemented by other archives held
by Falkirk Council and the Hunterian
Museum, University of Glasgow.

4.a.5 The aim of the legislation which
protects the Wall in rural environments
through the act of scheduling under the
Ancient Monuments and Archaeological Areas
Act 1979 is to ensure the permanent
survival of all archaeology above and
below ground and prevent any damaging

4.a Present state of
conservation

4.a.1 The Antonine Wall survives,
where visible, primarily as an earthwork
monument. Excavation over the last 120
years has demonstrated the good state of
preservation of the archaeological remains
of the Antonine Wall even where nothing
is visible on the surface today. The various
elements which make up the Antonine
Wall can survive in the most unlikely and
unpropitious circumstances. The ditch
is obviously the most difficult feature to
destroy. For many kilometres, the rampart
base, often surmounted by some turf or
clay, survives and at some locations is
displayed. The massive nature of the upcast
mound has often resulted in its survival.
Excavation too has indicated the survival
of the slighter Military Way in many areas,
together, in one area, with its quarry pits.

4.a.2 Forts, fortlets, expansions, small
enclosures and other features also survive,
sometimes as upstanding earthworks,
otherwise below ground. The excavation of
forts where there is no visible above ground
trace, such as Balmuildy or Bearsden, has
furnished proof of buildings, in the case
of the bath-house at Bearsden remaining
up to eight courses high. The fortlets and
small enclosures, only one visible and many
revealed originally through aerial survey
and photography, have, where excavated,
provided considerable evidence about the
planning, chronology and history as well as
environmental evidence of the Wall.

4.a.3 The Antonine Wall is a most
important repository of environmental
evidence, both through its materials of

LEFT: The Antonine Wall
in Seabegs Wood looking
west.

82 T H E A N T O N I N E W A L L

actions. This archaeology includes the
structures associated with the monument,
artefacts which remain within its various
features and the eco-artefacts. In order
to ensure the survival of these features,
Historic Scotland, acting on behalf of
Scottish Ministers, has resisted all major
proposals relating to modern development
pressures such housing, industrial and
commercial proposals, communications
and so on which would damage or destroy
the Antonine Wall. The overall aim of
the state authorities administering the
protective legislation, however, is not just
to maintain the monument in its present
form, but also to control vegetation and
remove trees which might damage the
underlying archaeology, and enhance the
state of the monument where appropriate.
Farmers are encouraged not to plough to a
depth which will damage or destroy below
ground archaeological deposits.

4.a.6 Conservation within those sections
in state care or local authority ownership
is within the framework of basic land
management good practice. Actions include
controlling the vegetation and ensuring
that the archaeological remains survive
within a sympathetic environment.

4.a.7 One of the major changes of
recent years has been the discovery
that the survival of the archaeological

remains of the Antonine Wall in urban
environments can be excellent, sometimes
surpassing the survival of the remains
in the countryside. This is because the
monument in the countryside has suffered
to a degree in many areas from agricultural
activities, including ploughing, whereas the
development of towns, including buildings
with relatively shallow foundations, has
ensured the protection of the underlying
archaeology. Steps are being taken to ensure
the better protection of the archaeological
remains in such contexts. One significant
step has been the preparation, for the World
Heritage Site nomination, of standard
planning policies for the protection of
the Antonine Wall throughout its entire
length and the definition of the Wall,
even in urban areas, in order to ensure its
protection in a uniform manner.

4.b Factors affecting the
property

4.b.(i) Development pressures
(e.g., encroachment, adaptation,
agriculture, mining)

4.b.(i)1 The main factors affecting
the Antonine Wall in the past are three:
agricultural activities and urban and
industrial growth. The former can now be
controlled in many circumstances through

Bearsden bath-house

T H E A N T O N I N E W A L L 83

discussions between Historic Scotland and
the owners and occupiers, supported where
appropriate by management agreements
which are permitted under the Ancient
Monuments and Archaeological Areas Act
1979.

4.b.(i)2 Historic Scotland has long had a
policy of opposing all urban developments
which would destroy the Antonine Wall.
It has protected the Antonine Wall and
its setting through the use of successive
Ancient Monuments and Planning Acts.
Using the powers provided by such
national legislation, over the last 50 years,
it has defended the line of the Antonine
Wall, including at public local enquiries
where it has successfully opposed proposals
which would have an adverse effect on
the monument and its environs. No
significant section of the Antonine Wall
has succumbed to housing or industrial
development for 40 years. Some modern
threats are difficult to prevent. These
include new roads and pipelines. These,
however, are very limited in scale in
relation to the size of the monument.
Where visible stretches of the Wall
remain, it is Historic Scotland’s normal
procedure to have any pipeline thrust bored
underneath the archaeological remains.

4.b.(ii) Environmental pressures
(e.g., pollution, climate change,
desertification)

4.b.(ii)1 It is unlikely that climate
change would have a serious effect on the
archaeological remains which form the
Antonine Wall. A warmer climate might
affect the dampness which helps preserve
particular deposits such as pollen, but this is
unlikely to happen in the foreseeable future.

4.b.(ii)2 The Antonine Wall sits within
the former heartland of industrial Scotland.
The iron furnaces which were such a
feature of the area until the 1970s have
now largely disappeared, and with them the
likeliehood of local pollution. At the east
end of the Wall, however, sits the massive
petro-chemical works of Grangemouth.

Modern control mechanisms are in place
to ensure the safety of this large-scale
industrial complex.

4. b.(iii) Natural disasters and risk
preparedness (e.g., earthquakes,
floods, fire, etc)

4.b.(iii)1 The Antonine Wall does not
sit in an area of earthquake activity. It
generally sits in an elevated position,
not prone to flooding. As an earthwork
structure it is not likely to be seriously
damaged by fire.

4. b.(iv) Visitor/tourism pressures
At present, the number of visitors to the
proposed Site is relatively low. Those parts
of the proposed Site which lie on publicly
maintained land are regularly inspected
and show no signs of visitor pressure. It is
anticipated that World Heritage Site status
would lead to an increase in numbers
though not of a great proportion. Plans
are already in hand for managing larger
visitor numbers and providing appropriate
facilities such as car parks. In this, advice
will be taken from experienced bodies such
as Europarcs.
 The Wall throughout all its length
lies close to urban areas. Many sectors,
especially those in public ownership or
care, are important in providing areas of
recreation and relaxation for local people in
these peri-urban zones.
 Both these aspects, and other
elements relating to the management of
the Antonine Wall are considered in the
Management Plan submitted with this
nomination.

4.b(v) Number of inhabitants within
the property and the buffer zone
Estimated population located within:
Area of nominated property: 2,350
Buffer zone: 925
Total: 3,275
Year: 2001

Details of the number of inhabitants
in each parcel of land comprising the
proposed Site are provided on pages 22
and 23.

84 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 85

Protection
and Management
of the Property

 Rough Castle fort, Bonnybridge: best
surviving fort earthworks together with
annexe; expansion; rampart, ditch and
outer mound; Military Way and quarry
pits

 Seabegs Wood, Bonnybridge: rampart,
ditch, outer mound and Military Way

 Castlecary fort and annexe: some
stonework is visible in the east wall
of the fort and at the headquarters
building

 Garnhall: rampart, ditch, outer mound
and Military Way: only the ditch is
visible

 Tollpark: ditch and outer mound

 Dullatur: rampart, ditch and Military
Way: only the ditch is visible

 Croy Hill: rampart, ditch, outer mound,
Military Way, fort, fortlet and two
expansions and the presumed location
of the civil settlement: the main visible
features are the ditch and outer mound

 Bar Hill, Twechar: fort, rampart, ditch,
outer mound, Military Way, Iron Age
hill-fort, and the probable location of
the civil settlement: the fort, ditch and
Iron Age hill-fort are the main visible
features

 Hillhead, Kirkintilloch: rampart, ditch
and outer mound, but none is visible

 Bearsden: bath-house, latrine, and part
of annexe rampart base: all are visible

5.a.3 Falkirk Council owns 5.4 km/40
ha including the only visible fortlet:

 Kinneil House and Country Park, Dean
Burn to Upper Kinneil: rampart, ditch

5.a Ownership

5.a.1 Most of the Antonine Wall is in
private ownership. All owners of scheduled
sections of the Antonine Wall have been
informed of the intention to nominate it as
a World Heritage Site. All local authorities
who administer the planning laws affecting
the remaining sections of the Wall have
advertised the level of protection they
provide and the intention to nominate the
Wall as a World Heritage Site. A booklet on
the proposals was published in 2004 and
over 4,000 copies have been distributed
along the Wall and beyond. Several high-
profile events involving Scottish Ministers
have been held since 2003. In addition,
lectures have been given at many locations
along the Wall and articles published in the
local newspapers about the proposals over
the last four years.

5.a.2 Nearly 7.7 km of the Wall, totalling
72 ha, are in state care being managed by
Historic Scotland. The first stretches were
taken into care in 1953 and the holding
now includes the best stretches of the
rampart and ditch, the two visible sections
of the Military Way, the four forts which
have elements visible, three expansions and
the site of one fortlet. All these elements
are actively managed and conserved by
Historic Scotland mainly through its own
monument conservation team.

 Kinneil House, Bo’ness: line of Wall and

ditch: not visible

 Bantaskin, Falkirk: ditch and outer
mound

 Watling Lodge, Falkirk: best surviving
length of ditch

V

LEFT: The ditch at
Twechar looking east

86 T H E A N T O N I N E W A L L

and outer mound, fortlet and Military
Way: the fortlet and the faint hollow of
the ditch are visible

 Polmont, River Avon to Millhall Burn,
rampart, ditch and upcast mound: a
section of the ditch is visible in Polmont
Woods

 Callendar Park: rampart, ditch, outer
mound: the latter two elements are
particularly clear

 Kemper Avenue: short length of
rampart base: visible

 Watling Lodge: fortlet: not visible

 Tamfourhill Road: rampart, ditch and
outer mound: all well preserved

 Elf Hill: rampart, ditch and outer
mound: all visible

 Seabegs: rampart and ditch; medieval
motte: only the motte is visible

 Kinglass: camp: not visible

 Polmonthill: camp: not visible

 Little Kerse: camp: not visible

5.a.4 North Lanarkshire Council owns
0.6 km/12.5 ha comprising:

 Garnhall: rampart, ditch and Military
Way: only the ditch is visible

5.a.5 East Dunbartonshire Council owns
2.2 km/17 ha including:

 Hillhead, Kirkintilloch: rampart and
ditch but not visible

 Kirkintilloch: part of the fort; medieval
motte

 New Kilpatrick Cemetery: two
stretches of the stone base are on
display

 Bearsden: part of fort

 Iain Road: length of base, ditch and
outer mound are all visible

 Antonine Road: rampart and ditch, but
not visible

 Hutcheson Hill: rampart, ditch and
outer mound: only the ditch is visible

 Twechar: camp: not visible

5.a.6 Glasgow City Council owns 0.07
km/0.16 ha at Cleddans Burn

5.a.7 West Dunbartonshire Council
owns 0.8 km/4.8 ha including:

 Duntocher: fort, annexe and fortlet: the
ramparts of the fort are marked through
differentive grass cutting

 Beeches Avenue: line of ditch but not
visible

 Carleith: rampart base, rampart and
ditch but not visible

The total length of the Antonine Wall in
the public ownership or guardianship of
either central or local government bodies is
17 km out of a total length for the frontier
of 60 km. The remaining 44 km are in
private ownership, only one body owning
more than 1.5 km length of the Wall.

5.b Protective designation

5.b.1 The UK has had a statutory
system of protecting ancient monuments
for over 120 years and for the control
of development for around 60 years. All
the archaeological remains, the line and
the setting of the Antonine Wall forming
the proposed World Heritage Site and its
buffer zone are protected by UK Acts of
Parliament, supplemented by National
Planning Policy Guidelines, which together
form a coherent framework for the
protection of the whole of the proposed
World Heritage Site and its buffer zone.
These laws and guidelines are operated
by both central and local government
bodies who co-operate through formal
mechanisms to ensure that all laws and
regulations are correctly administered.
Together, they give protection to World
Heritage Sites as a whole, over and beyond
specific designation of individual properties
or areas within them.

T H E A N T O N I N E W A L L 87

5.b.2 The principal national statutes
providing protective measures are:

• Ancient Monuments and
Archaeological Areas Act 1979
 This Act provides the statutory
framework under which a Schedule (i.e.
a list) of ancient monuments deemed to
be of national importance is created and
maintained, as well as forming the basis
for protecting these monuments and
controlling works to them through the
formal system of Scheduled Monument
Consent. The Act is administered in
Scotland by Historic Scotland acting on
behalf of Scottish Ministers.

• Town and Country Planning
(Scotland) Act 1997
 This Act provides the legislative
framework for development control
throughout Scotland. Through Structure
and Local Plans provision is made for the
protection of ancient monuments and
archaeological sites, including the Antonine
Wall.
 The detailed operation of these Acts
of Parliament are provided in the following
paragraphs.

5.c Means of implementing
protective measures

The United Kingdom government and
the local authorities responsible for the
administration of the spatial planning
system are in full accord with the policies
and requirements of the World Heritage
Convention and its Operational Guidelines
and are applying them fully.

5.c.1 The whole of the Antonine
Wall where unencumbered by modern
development or not destroyed is protected
under the Ancient Monuments and
Archaeological Areas Act 1979. About two-
thirds of the original length of the Wall is
protected in this way. The relevant sections
of the Act are as follows:

1. (1) Scottish Ministers shall compile and
maintain for the purposes of the Act....a
schedule of monument.

 (3)Scottish Ministers may ... include
therein any monument which appears to
[them] to be of national importance.

2. (1) If any person executes or causes or

The Antonine Wall at
Rough Castle looking
west. This was one of
the first sections of
the Antonine Wall to
be scheduled. It was
subsequently acquired
by the National Trust for
Scotland and placed in
state care.

88 T H E A N T O N I N E W A L L

permits to be executed any works to
which this section applies he shall be
guilty of an offence unless the works are
authorised under this Part of the Act.

 (2) This section applies to any of the
following works, that is to say-

 (a) any works resulting in the
demolition of destruction of or any
damage to a scheduled monument;

 (b) any works for the purpose of
removing or repairing a scheduled
monument or any part of it or of making
any alterations or additions thereto; and

 (c) any flooding or tipping operations
on land in, on or under which
there is a scheduled monument.

 (3) works to which this section
applies are authorised under this Part of
the Act if-

 (a) Scottish Ministers have granted
written consent (scheduled monument
consent) for the execution of the works;
and

 (b) the works are executed in accordance
with the terms of the consent and of any
conditions attached to the consent.

 (6) ... if a person executing or causing or
permitting to be executed any works to
which a scheduled monument consent
relates fails to comply with any
condition attached to the consent he
shall be guilty of an offence, unless
he proves that he took all reasonable
precautions and exercised all due
diligence to avoid or prevent damage to
the monument.

The provisions of the Act are administered
in Scotland by Historic Scotland, an
executive agency within the Scottish
Executive.

5.c.2 Historic Scotland and its
predecessors have sought to ensure the
survival of the Antonine Wall through
scheduling the monument under the
provisions of the Ancient Monuments Acts
over the past 80 years. The first sections
of the Antonine Wall were scheduled in
the 1920s. Following the preparation of
an internal report in 1957, a scheduling
programme was undertaken to embrace
all these parts of the frontier which

were considered worthy of protection.
The Antonine Wall was re-scheduled in
the 1970s and again in the 1990s. These
successive programmes of work have been
undertaken to ensure that the Antonine
Wall is as fully protected as possible
through the use of the Ancient Monuments
and Archaeological Areas Act 1979. These
actions have also been undertaken to
reflect changing views on the nature of the
protective measures. Before 1957, 12 km of
the Wall were either scheduled or in state
care. Following 1957, this was increased
to 30 km. The total length protected now
stands at 40 km. The scheduling of the
Antonine Wall continues to be revised as
new information comes to light.

5.c.3 The Ancient Monuments and
Archaeological Areas Act 1979 also provides
for the control of works affecting scheduled
monuments Section (2 (3) above). Historic
Scotland would normally refuse scheduled
monument consent for any actions which
were inimical to the Antonine Wall. This
has not always been easy owing to the
location of the Antonine Wall in relation to
the towns and villages of central Scotland.
Nevertheless, compromises have often been
reached which ensured the survival of the
monument. At Duntocher and at Bearsden
in the 1950s and 1960s the line of the Wall
was left undeveloped within new housing
estates. The archaeological remains were
carefully avoided when the high rise flats
were erected at Callendar Park, Falkirk,
in the same decade. If necessary, Historic
Scotland would maintain its opposition
to damaging developments up to and
including at public local enquiries at which
the case is argued in a public forum. For
example, the construction of a housing
estate at Hillhead, Kirkintilloch, over the
Antonine Wall, which was here badly
preserved although of special archaeological
interest, was opposed and in 1966 the
Secretary of State for Scotland refused
consent for the development. From the
early 1970s up to the present day, a route
for the new M80 which would result in
damage to the Antonine Wall has been
successfully opposed. These successful

T H E A N T O N I N E W A L L 89

defences of the surviving archaeology of
the Antonine Wall have built up a range
of precedents and these underpin the
policies and procedures which protect the
monument.

5.c.4 The provisions of the Ancient
Monuments and Archaeological Areas Act
1979 have not only been subsequently
interpreted both under case-law and
precedent but also through various
National Planning Policy Guidelines
and Policy Advice Notes. The relevant
documents are Planning Advice Note 42,
and National Planning Policy Guidelines 5
and 18.

5.c.5 The significance of World Heritage
Sites is acknowledged in National
Planning Policy Guideline 18 Planning
and the Historic Environment
(The Scottish Office Development
Department 1999). This states:

“Paragraph 15. The World Heritage
Convention, adopted by UNESCO in
1972 and ratified by the United Kingdom,
provides for the identification, conservation
and preservation of cultural and natural
sites of outstanding universal value for
inclusion in a world heritage list. Historic
Scotland provides the Secretary of State
with advice, on which cultural sites should
be included from Scotland on the UK’s
tentative list, which is the first step in the
nomination procedure. ... Responsibility for
the nomination and subsequent protection
and management of sites lies with national
governments. No additional statutory
controls result from designation but a
combination of a clear policy framework
and comprehensive management
plan should be established to assist in
maintaining and enhancing the quality
of these areas. The impact of proposed
development upon a World Heritage Site
will be a key material consideration in
determining planning applications.”

5.c.6 The Ancient Monuments and
Archaeological Areas Act 1979 created a
number of criminal offences relating to
ancient monuments. Planning Advice

Note 42 Archaeology – the Planning
Process and Scheduled Monument
Procedures (The Scottish Office
Development Department 1994)
states that
“well-publicised, successful prosecutions of
those who carry out unauthorised work
to scheduled monuments can provide a
valuable deterrent to the wilful damage or
destruction of monuments and it is Historic
Scotland’s policy to encourage proceedings
where it is considered that a good case
can be sustained. Historic Scotland keeps
a record of reported incidents, and carries
out a preliminary investigation, often with
police assistance. If there does appear to be
a case for prosecution, Historic Scotland
will encourage the police to present a case
for prosecution to the Procurator Fiscal.”
The necessity for such legal actions has
not arisen to date in relationship to the
Antonine Wall.

5.c.7 National Planning Policy
Guideline 5 Archaeology and Planning
(The Scottish Office Development
Department 1994) and Planning
Advice Note 42 Archaeology – the
Planning Process and Scheduled
Monument Procedures (The Scottish
Office Development Department
1994) sets out the Government’s planning
policy on how archaeological remains and
discoveries should be handled under the
development plan and development control
systems, including the weight to be given
to them in planning decisions and the use
of planning conditions. The guidelines state:

“3. ...the Government seeks to
encourage the preservation of our
heritage of sites and landscapes of
archaeological and historic interest, so
that they may be enjoyed today
and passed on in good order to future
generations.

4. The primary policy objectives are that
[archaeological remains] should be
preserved wherever feasible and that,
where this proves not to be possible,
procedures should be in place to ensure
proper recording and destruction, and
subsequent analysis and publication.

90 T H E A N T O N I N E W A L L

12. It is the Government’s aim to
accommodate development without
eroding environmental assets, and this
includes Scotland’s archaeological
heritage.

14. Planning authorities should ensure
that archaeological factors are as
thoroughly considered as any other
material factor in both the development
planning and the development control
processes.

16. It is also important that the integrity
of the setting of archaeological sites
should be safeguarded.

17. Scheduled ancient monuments are of
national importance and it is particularly
important that they are preserved in situ
and within an appropriate setting.
Many significant archaeological sites....
will not merit scheduling under the
criteria for national importance but
may nevertheless be of importance in
a regional or local context. Such sites
should be defined and justified through
development plan policies with priority
also given to their preservation within an
appropriate setting...

18. The preservation in situ of important
archaeological remains is always to be
preferred. ...

20. A primary function of development
plans is to reconcile the requirements for
development land with the conservation
of our natural and built heritage. These
plans provide the policy framework for
authorities to safeguard archaeological
sites and monuments in their areas.

21. Structure plans ... should ... include
relevant general protection policies for
nationally important remains and their
settings; for unscheduled sites of regional
and local importance and their settings,
and also for landscapes of historic
importance.

22. Local plans should include policies
for the protection, preservation and,
where appropriate, enhancement
of all nationally important sites of
archaeological interest and their
settings; and also for other unscheduled
remains and their settings identified as
particularly worthy of preservation.

25. The preservation of ancient
monuments and their setting is a
material consideration in determining
planning applications and appears,
whether a monument is scheduled or
not.”

5.c.8 The Town and Country Planning
(Scotland) Act 1997 is the primary
legislation for spatial planning. It
provides for the zoning of the landscape
into different activities and provides
mechanisms for development control.
Within the framework of this Act, the
five local authorities along the line of the
Antonine Wall - East Dunbartonshire,
Falkirk, Glasgow, North Lanarkshire and
West Dunbartonshire – protect nearly 20
km of the proposed World Heritage Site,
primarily those sections which lie within
urban environments, together with the
buffer zones, while providing additional
protection for those sections which are
scheduled under the Ancient Monuments
and Archaeological Areas Act 1979. All five
local authorities have policies with a
presumption against any development
which would have an adverse impact on
the proposed World Heritage Site. The
relevant sections of these policies are as
follows.

T H E A N T O N I N E W A L L 91

East Dunbartonshire Council

East Dunbartonshire Local Plan

Historic Environment
4.2.7 The strongest protection is afforded
to Scheduled Ancient Monuments and
important Listed Buildings. Their character
and appearance will be expected to be
preserved or restored. The entire length of
the Antonine Wall and Forth and Clyde
Canal as it passes through the Plan area are
Scheduled Ancient Monuments, along with
other individual sites throughout the Plan
area.

4.2.8 As well as the line of the Antonine
Wall, the setting is also very important
in understanding the topology of the
surrounding landscape and reasons why that
particular line was chosen by the Romans.
It is important therefore that the wider
setting of the Wall is given protection. The
Royal Commission on the Ancient and
Historical Monuments of Scotland and the
Strathclyde Sites and Monuments Record
identify numerous archaeological sites of
regional or local importance. The Council
will take into account the relative value
and physical condition of all archaeological
sites when considering future development
proposals.

4.2.9 Where development is proposed,
an archaeological investigation may be
required, incorporating the analysis of
any remains found and the publication of
findings together with the deposition of
the artefacts in an appropriate museum and
the records in the National Monuments
Record of Scotland. National Planning
Policy Guideline 5 (NPPG 5) Archaeology and
Planning provides further advice.

HE 2 Management of Archaeological
Heritage
The Council will promote where
appropriate the provision of new and/or
improved management arrangements,
access and interpretation facilities at
archaeological sites. This will in particular
be along the line of the Antonine Wall and

at appropriate locations along the Forth and
Clyde Canal. Consultation with Historic
Scotland and British Waterways regarding
the latter will be undertaken in respect of
these proposals.

HE 3 Archaeological Heritage
Protection
The Council will protect all Scheduled
Ancient Monuments and other significant
archaeological sites of regional or local
importance from development which is
considered to have an adverse impact.
Regard will also need to be given by
developers to archaeological resources
present in the Burgh Survey Areas of
Kirkintilloch and Milngavie.
 Assessment of development
applications will also take into account
the character and amenity of the setting
of these archaeological resources, and in
particular that of the Antonine Wall.
 Development proposals on or close to
an archaeological site, including the Burgh
cores may, where appropriate, require to
be accompanied by an archaeological
evaluation, including excavation, recording,
analysis and publication of remains. Access
to the development site must be allowed
for a Council Archaeological advisor
to undertake a watching brief of any
evaluation or excavation where requested.

The Hutcheson Hill distance slab records the
construction of a length of Wall by the Twentieth
Legion. It is also a clear statement of Rome’s attitude
to the invasion and conquest of southern Scotland.
The goddess Victory places a laurel wreath in the
beak of the legion’s eagle watched by two bound,
defeated enemies.

92 T H E A N T O N I N E W A L L

Falkirk Council

The Falkirk Council area is covered by six
Local Plans which contain policies relating
to the Antonine Wall. The most recent,
Polmont and District Local Plan, confirms
the Council’s current view and support for
the protection of the Antonine Wall.

Polmont and District Local Plan

POL 7.12 Sites of Archaeological
Interest
In order to protect and conserve significant
archaeological/historic features:
(i) there will be a general presumption
against development which would
destroy or adversely affect Scheduled
Ancient Monuments and other sites of
archaeological/historic importance and
their settings;
(ii) archaeological sites which are
threatened by development, where
preservation has proved impossible, will be
excavated and recorded.

POL 7.13 Antonine Wall
Along the Antonine Wall, there will be a
presumption against development
proposals which would adversely affect
the line, setting and amenity of the Wall.
Proposals which would lead to a sympathetic
use of the Wall for tourism, recreation and
interpretation will generally be supported.

These policies are repeated and referenced
in the other Local Plans through which the
Wall passes: Bo’ness (1995), Bonnybridge
and Banknock (1989), Falkirk (2000),
Grangemouth (1989) and the Rural Local
Plan and Village Statements (1994).

The Bridgeness distance
slab found in 1868
at the east end of
the Antonine Wall. It
records the construction
of 4,652 paces by the
Second Legion. The
left-hand panel shows
a Roman soldier riding
down a group of
barbarians, while the
right-hand panel depicts
a priest, probably the
legate of the legion Aulus
Claudius Charax, making
a sacrifice to the gods.

The new Falkirk Local Plan, which is being
prepared, contains the following revised
policies.

EQ16 Sites of Archaeological
Interest
The Council will seek to protect and
conserve, in situ, archaeological and historic
features of significance and their settings.
Accordingly:
(1) Development which would destroy
or adversely affect Scheduled Ancient
Monuments and their settings will not
be permitted except in exceptional
circumstances;
(2) There will be a general presumption
against development which would
have an adverse effect on other sites of
archaeological or historic interest;
(3) On sites where development
is permitted and preservation of
archaeological features in situ is not feasible,
excavation and recording will be required.
The Council supports Historic Scotland’s
policy to seek developer funding for
any necessary excavation, recording and
publication works; and
(4) The Council endorses the provision of
the British Archaeologists and Developers
Liaison Group Code of Practice.

EQ17 Antonine Wall
Along the Antonine Wall there will be a
presumption against development proposals
which would adversely affect the line,
setting and amenity of the Wall. Proposals
which would lead to sympathetic use
of the Wall for tourism, recreation and
interpretation will generally be supported.

T H E A N T O N I N E W A L L 93

Glasgow City Council

City Plan - Part 2 - Development
Policies - Section 8 - Built Heritage

HER 4 Ancient Monuments

Context and Justification
Ancient monuments are protected under
the Ancient Monuments and Archaeological
Areas Act 1979 and are scheduled by the
Scottish Ministers. The preservation of
ancient monuments and their setting is
a material consideration in determining
planning applications, whether a monument
is scheduled or not. National Planning Policy
Guideline 5: Archaeology and Planning (NPPG
5) provides further advice.

Policy
There will be a presumption in favour
of retaining, protecting, preserving and
enhancing ancient monuments and their
setting. Developments that have an adverse
impact on scheduled ancient monuments
and their setting will be strongly resisted.

Definition
Environmental Policy Designation
Environmental policy designations cover
the built and natural heritage of Glasgow.
These areas are important because of their
environmental quality, biological diversity
and/or their historic, architectural or
archaeological significance and contribute
positively to the quality of the environment,
image and diversity of the City.

City Plan - Part 2 - Development
Policies - Section 8 - Built Heritage

HER 5 Sites of Archaeological
Importance

Context and Justification
Sites of archaeological significance are
subject to the provisions of National
Planning Policy Guideline 5: Archaeology and
Planning (NPPG 5), Planning Advice Note
42: Archaeology - the Planning Process and
Scheduled Monument Procedures (PAN 42)
and the Joint Structure Plan.
 The preservation of sites of
archaeological significance and their
setting is a material consideration in
determining planning applications, whether
a monument is scheduled or not.

Policy
1. There will be a presumption in favour
of retaining, protecting, preserving and
enhancing the existing archaeological
heritage and any future discoveries found
in the City.

2. When development is proposed that
would affect a site of archaeological
significance, the following will apply:
(a) the prospective developer will notify the
West of Scotland Archaeology Service and
the Council at the earliest possible stage in
the conception of the proposal; and
(b) an assessment of the importance of the
site will be provided by the prospective
developer as part of the application for
planning permission or (preferably) as part
of the pre-submission discussions.

3. When development that will affect a
site of archaeological significance is to be
carried out, the following will apply:
(a) developers will be expected to
make provision for the protection and
preservation of archaeological deposits
in situ within their developments, where
possible by designing foundations that
minimise the impact of the development
on the remains; and
(b) where the Planning Authority deems
that the protection and preservation
of archaeological deposits in situ is not
warranted for whatever reason, it shall
satisfy itself that the developer has made
appropriate and satisfactory provision for
the excavation, recording, analysis and
publication of the remains.

The Summerston distance
slab. To the left is a fighting
scene, watched by the
Roman goddess Victory,
while the eagle of the
legion stands proudly
to the right above the
legion’s symbol, the
Capricorn and a bound
enemy.

94 T H E A N T O N I N E W A L L

North Lanarkshire Council

Cumbernauld Local Plan (1993)

EN 4 Scheduled Ancient Monuments
& Archaeological Sites
There will be a presumption against
development which could adversely
affect or threaten a scheduled ancient
monument or its setting. Where permission
is granted affecting the setting of scheduled
monuments, it will normally be restricted
by conditions or be subject to a legal
agreement providing for the protection and
preservation in situ of the archaeological
remains.

EN 5 Scheduled Ancient Monuments
& Archaeological Sites
1.1 There will be a presumption against
development, which would adversely
affect an unscheduled archaeological site,
which is considered to be of sufficient
interest to be protected from disturbance.
On sites where development is permitted,
consent will normally be subject to a legal
agreement and /or conditions to ensure
that archaeological remains are preserved
in situ. Where this cannot be justified the
Council will seek to ensure through the use
of planning conditions or legal agreements
that the developer has made provision for
the excavation and recording of remains
prior to and during development.

EN 6 Scheduled Ancient Monuments
& Archaeological Sites
1.2 There will be a presumption against
development within the Antonine Wall
Amenity Zone, which could adversely
affect the setting of the Antonine Wall.

Kilsyth Local Plan (1999)

BE 8 Scheduled Ancient Monuments
& Archaeological Sites
The Council will oppose any development
which could adversely affect or threaten
a Scheduled Ancient Monument or its
setting, in particular in the vicinity of the
line of the Antonine Wall. Historic Scotland
will be consulted on all proposals affecting
the Antonine Wall, having particular regard
to the area identified in the Proposals Map.
Where permission is granted affecting the
setting of scheduled monuments, it will
normally be restricted by conditions or be
subject to a legal agreement providing for
the protection and preservation in situ of
the archaeological remains.

BE 9 Scheduled Ancient Monuments
& Archaeological Sites
Other sites of unscheduled archaeological
value which are considered to be of
sufficient interest to be protected from
disturbance will be safeguarded wherever
possible. On sites where development is
permitted, consent will normally be subject
to a legal agreement and/or conditions
to ensure that archaeological remains are
preserved in situ. Where this can not be
justified, the Council will seek to ensure
through the use of planning agreements.
that the developer has made provision at
the developer’s expense for the excavation
and recording of remains prior to and
during development.

A tombstone of a soldier flanked by his sons, found
at Croy Hill.

T H E A N T O N I N E W A L L 95

West Dunbartonshire Council

Clydebank Local Plan

E 7 Scheduled Ancient Monuments
and other Archaeological Sites
The Council will resist any development
proposal that would have an adverse impact
on or affect the setting of a Scheduled
Ancient Monument, or upon other locally
or nationally important archaeological sites.
Development which would affect features
of archaeological importance, will be
considered against the following:
• the Council is satisfied that the benefits
of the development outweigh the
archaeological interest;

• the approval of development where
the preservation of the archaeological
interest is not possible or feasible will be
conditional upon provision being made for
the recording of the features prior to and
during development; and

• where the presence of archaeology
becomes apparent once development
has commenced, adequate opportunity
should be afforded by the developer for an
archaeological investigation.

Reasoned Justification
9.25 The archaeological resources of
the Plan area are finite, and the Council
recognises the importance of them
together with their setting, and therefore
will endeavour to ensure that they are
preserved and protected from inappropriate
development. NPPG 5 sets out the policy
context with regard to archaeological
remains and the requirements of
development plans.
9.26 Scheduled Ancient Monuments are
those sites or structures considered to be
of national importance. Once scheduled,
a monument comes under the protection
of the Scottish Ministers, and any works
affecting a Scheduled Ancient Monument
requires their consent. Furthermore it is an
offence to damage or destroy it. It is also
necessary for the Council to undertake
appropriate consultation with Historic
Scotland where the setting of such sites is
affected by a development proposal. Often
archaeological sites display little surface
impact, however the Council has identified
the Schedule Ancient Monuments within
the Plan area and these are listed in the
Technical Supplement.

On this distance slab
found at Old Kilpatrick the
Roman goddess Victory
relaxes in front of her
temple, holding a palm
leaf in one hand, a laurel
wreath in the other and
resting on a globe.

96 T H E A N T O N I N E W A L L

9.27 Only parts of the Antonine Wall
within the Plan area are “scheduled”,
however, the entire Wall within the Plan
area is identified as an archaeological
resource. Where developments that may
affect the setting of the identified route of
the Wall are proposed the advice of West
of Scotland Archaeological Service will
be sought and Historic Scotland will be
consulted.

E 8 Landscape Character
Development within the Green Belt, wider
countryside and green corridors through
the urban area, will have particular regard to
the landscape character and distinctiveness
of the Plan area. Proposals should positively
contribute to conservation or regeneration
of these landscapes. Proposals which are
detrimental to the landscape character will
not generally be supported unless they are
supported by other Local Plan policies.
Where such circumstances exist, measures
should be proposed to minimise adverse
impacts.

Reasoned Justification
9.28 Clydebank is heavily influenced and
physically contained by elements of the
Kilpatrick Hills. A landscape character
assessment has been undertaken for the
entire Glasgow and Clyde Valley area
(Glasgow and the Clyde Valley Landscape
Assessment 1999), which has identified
three landscape character areas. Green
Corridors through the urban area include
the River Clyde, Duntocher Burn and
the Forth and Clyde Canal. Drumlin
foothills cover the northeast of the Plan
area, with rugged moorland hills in the
remaining greenbelt and wider countryside.
The Council consider it important to
offer general protection to the character
of the landscape around Clydebank and
the wider countryside and will support
proposals to enhance the landscape setting
of Clydebank.

A new Plan for this part of the Antonine
Wall is being prepared, the West
Dunbartonshire Local Plan, and this is
currently out for consultation. The above
policies remain within the new Plan, but
will be supplemented bt the following new
policy:

BE 6 Antonine Wall Amenity Zones
Development within the Antonine Wall
Amenity Zones which has an adverse
impact on the Scheduled Ancient
Monument or its setting as identified on
the Proposals Map will be considered
contrary to the Plan.

Reasoned Justification
9.32 Amenity zones have been identified
by Historic Scotland to offer protection
to the setting of the Antonine Wall. The
Antonine Wall has been proposed for
World Heritage Status as part of the
Roman Frontiers and will be considered
for such status during the life span of this
Plan. Careful consideration is required of
any development within these zones to
ensure that there will be no adverse effects
which would undermine the importance
of the Antonine Wall and potentially
compromise the World Heritage proposals.
The majority of the area included in the
Amenity zones is covered by Green Belt
and open space policies through which
there is a general presumption against
development. The Local Plan recognises
the importance of protecting this landscape
both for the conservation of the Scheduled
Monument/proposed World Heritage
Site at an international level and also the
contribution the landscape makes to the
local environment.

T H E A N T O N I N E W A L L 97

Glasgow and the Clyde Valley
Joint Structure Plan 2000

The international significance of the
Antonine Wall is also acknowledged in a
Regional planning framework:

Strategic Policy 7
Strategic Environmental Resources

In addition to the Green Belt, the
Sustainable Development of the Glasgow
and Clyde Valley Metropolitan Area
requires that particular regard be had to
safeguarding and managing the following

International, National and Strategic
Environmental Resources identified below
and shown on Key Diagram Inset D;
there shall be a presumption against any
proposals which could have a significant
adverse effect upon these resources.
The Metropolitan Strategy also requires
the protection and enhancement of the
environmental resources listed in Schedule
7, in accordance with the guidance set out
in the National Planning Policy Guideline
on Natural Heritage (NPPG 14)

Amongst the internationally important sites
is listed the Antonine Wall.

Bar Hill overlooks the
Kelvin Valley and its farm-
land. The Roman fort lies
on the summit of the hill.

On this distance slab
found at Braidfield,
Duntocher, in 1812,
two figures of Victory
support the panel
recording the building of
3,240 feet by the Sixth
Legion.

98 T H E A N T O N I N E W A L L

5.c.9 All Councils support the proposal
to nominate the Antonine Wall as part
of the Frontiers of the Roman Empire World
Heritage Site and the existing policies of
these Councils, as set out in their Structure
and Local Plans, protect the Antonine
Wall, its line and its setting through both
their general and practical provisions. In
order to move to a uniform framework as
befitting World Heritage Site status all five
authorities have agreed uniform planning
policies in relation to the Antonine Wall
and are in the process of implementing
these policies. These policies are, for each
Council:

The Council will seek to retain, protect,
preserve and enhance the Antonine Wall,
its associated archaeology, character and
setting. Accordingly:

Antonine Wall Policy 1
There will be a presumption against
development which would have an adverse
impact on the Frontiers of the Roman Empire
(Antonine Wall) World Heritage Site as defined
on the Proposals Map.

Antonine Wall Policy 2
There will be a presumption against
development within the Frontiers of the
Roman Empire (Antonine Wall) World Heritage
Site buffer zones which would have an
adverse impact on the Site and its setting,
unless:

• mitigating action to the satisfaction of
the Council in consultation with Historic
Scotland can be taken to redress the adverse
impact;
• and there is no conflict with other
Local Plan policies.

Antonine Wall Policy 3
The Council, in association with partner
Councils and Historic Scotland, will
prepare Supplementary Planning Guidance
on the criteria which will be applied in
determining planning applications for
development along the line or within the
setting of the Antonine Wall, as defined on
the Proposals Map.

Reasoned Justification
These policies have the intention of
protecting the archaeological remains, the
line and the setting of the Antonine Wall,
an ancient monument of international
importance and proposed as a World
Heritage Site under the UNESCO
Convention Concerning the Protection of the
World Cultural and Natural Heritage (1972).
The Council is committed to working
with the other four local authorities
along the line of the Antonine Wall and
with the Scottish Executive, in particular
Historic Scotland, in order to achieve the
appropriate level of protection for the
Antonine Wall.

5.c.10 The effect of these various existing

The Kelvin Valley and the
Campsie Fells looking
west.

T H E A N T O N I N E W A L L 99

Acts of Parliament, national planning
guidelines and local authority policies is to
provide comprehensive protection for the
archaeological remains of the Antonine Wall
which together form the proposed World
Heritage Site. Forty km of the Antonine
Wall is scheduled under the Ancient
Monuments and Archaeological Areas Act 1979,
which is the strongest protection possible.
Its purpose is the long term survival of
the monument and the prevention of
damage to it. Historic Scotland has stated
its determination to protect all scheduled
monuments, including defending their
preservation at public local enquiries and
prosecuting those who cause damage to
them. Eighteen km of the Wall lie within
urban areas and are explicitly protected
from developments which would have an
adverse impact on the proposed World
Heritage Site. All areas protected through
these laws are detailed on plans provided
both by central and local government.

The proposed Buffer Zone
The purpose of the buffer zone is to
protect the landscape setting of the
proposed World Heritage Site. It is
recognised that the definition of a buffer
zone around a World Heritage Site is
particularly important where there is
a significant threat of inappropriate
development encroaching upon the Site,
and affecting the character of the setting
within the wider landscape. A buffer zone

may also be used more proactively to define
where landscape management schemes
might be introduced, to improve the setting
of the World Heritage Site and to facilitate
appreciation and understanding by the
public.

5.c.11 The previous amenity areas
The necessity of protecting the setting
of the Antonine Wall has long been
acknowledged. Historic Scotland’s
predecessor, the Ministry of Public
Building and Works, first initiated a study
of amenity areas for the Antonine Wall
nearly 50 years ago. The purpose of these
zones was not just to protect the amenity
of the Antonine Wall, but to preserve, so far
as is possible, this unique linear monument
within swathes of undeveloped countryside
so that it could be better understood. If the
ground were to be developed up to the
limits of the protected archaeology, it would
become impossible to view the monument
as a whole or to gain any understanding
of the topographical appreciation made
by the Roman surveyors. Indeed, the very
purpose of the frontier can only properly
be understood by appreciating its location
within its wider landscape setting. This
has been a central plank of the protection
policies for the Antonine Wall since 1957.
In the 1960s, the necessity for amenity
areas, as they were then called, were
discussed with the local authorities along
the line of the Antonine Wall and they were

100 T H E A N T O N I N E W A L L

published in D. N. Skinner, The Countryside
of the Antonine Wall (Perth 1973). These
amenity areas were incorporated into the
designation of the countryside surrounding
the Antonine Wall: the amenity areas
coincided with land designated as
countryside or green belt.

5.c.12 Historic Scotland has successfully
used this element of protection for the
Antonine Wall to oppose developments
which would have had an adverse impact
on the setting of the Antonine Wall on
several occasions over the last 40 years.
These include a proposed factory to the
east of the fort at Auchendavy in the 1970s,
housing developments at Duntocher in
the same decade and a toxic waste tip at
Inveravon in the 1990s, now subject to an
appeal.

5.c.13 The definition of the Buffer
Zone
As part of the process of defining the Buffer
Zones which should protect the proposed
World Heritage Site, Historic Scotland
employed Land Use Consultants to advise
on their location and extent. The following
section is based upon their report.

 There is no single established
methodology for the definition of buffer
zones for World Heritage Sites, particularly
as the setting, circumstances and extent of
sites is very variable. The Antonine Wall is a
linear site, and in a lowland, largely settled,
setting. The buffer zone has been identified
as “the physical extent of the landscape
that is visually and perceptibly linked to
the perception of the World Heritage Site
and that can still be practically protected or
managed”. Definition of the buffer zone
has therefore been based on visibility to
and from the proposed Site, and analysis of
the land use setting, including urbanised
areas. This has been carried out using
available data relating to the proposed
World Heritage Site and its surroundings,
GIS inter-visibility analysis with the
surrounding landscape, and site survey
work. The proposed World Heritage Site,
taken as the baseline for the study, has
been defined elsewhere in this nomination
document as the Antonine Wall and
associated Roman forts and camps.
 The visual relationship of the
landscape with the proposed World
Heritage Site varies according to the land
use, topography and also with distance. For

The Kelvin Valley and
the Campsie Fells
looking westwards
from Castlehill. The trig
point is a fascinating
link between William
Roy, who mapped the
Antonine Wall in 1755,
and whose other great
gift to posterity was
the founding of the
Ordnance Survey.

T H E A N T O N I N E W A L L 101

the purposes of identifying a buffer zone,
three types of visual relationship between
the Wall and surrounding areas have been
identified.
• Firstly, the area of almost continuous

inter-visibility, identified as being
generally up to 2 to 3 km from the
monument but of differing extents to
the north and south depending upon the
local topography;

• secondly, a zone of discontinuous inter-
visibility reflecting the fragmenting of
views caused by intervening topography
– exemplified by the drumlin landscapes
around Bearsden; and

• thirdly, longer distance views to and
from key hill areas which are visible
from large sections of the Wall or from
which extensive sections of the Wall are,
in theory at least, visible, for example the
Campsie Fells.

 The first category has been used
as a basis for defining the buffer zone
immediately adjacent to the proposed
World Heritage Site; the second category
has influenced the boundaries of the buffer
zones in specific areas; while the third of
these categories has also been considered, as
these locations aid the understanding of the

context of the frontier as an extensive linear
feature across the landscape, and allow for
greater interpretation of the line for the
Antonine Wall chosen by the Romans.

Statement of Methodology
5.c.14 The first step for the identification
of the buffer zone was to identify the
maximum visibility of the elements of the
WHS (Wall line, forts and camps), within
a distance of approximately 2.5 km. This
distance was taken as a maximum distance
beyond which the monument is unlikely
to be perceptible, given the state of
preservation of its various elements. This
work was undertaken using GIS-based
inter-visibility analysis, and was later refined
through fieldwork.
 The next stage was to establish a series
of principles to be used to guide decisions
about which land uses should be included
or excluded from the buffer zone. The
most significant of these are discussed below.

• Urban areas Sections of the
proposed World Heritage Site run through
urban areas. Buffer zone areas have not
been defined around urban sections of the
monument, except where sizeable open

102 T H E A N T O N I N E W A L L

spaces exist, for example urban parks in its
immediate vicinity.

• Small settlements There are a
number of isolated small settlements which
lie close to the proposed World Heritage
Site. To ensure that the landscape beyond
and around these settlements, which
have a visual relationship with the Wall,
is protected, the settlements have been
included. However, where these settlements
lie at the edge of the zone of visibility
identified, their outer edges have been
taken as boundary features.

• Mineral and landfill sites The
line of the Antonine Wall is underlain by a
variety of minerals, including sand, gravel
and coal. Large parts of its setting have
been excavated for quarrying. A number
of these sites are now disused, and some
are used for landfill. The inclusion or
exclusion of these areas has been based on
the visual relationship each area has to the
proposed Site (for example extensive or
limited visibility, and whether the site lies
to the north or south of the Antonine Wall),
and the potential for remediation works
to restore or enhance the setting of the
monument.

• Industrial sites A number of
substantial industrial sites lie close to the
Antonine Wall. Where these lie within or
adjacent to urban boundaries, they have
been excluded on the grounds that the land

use is unlikely to change from industrial,
business or residential land use in the future.
However, isolated industrial sites outside
defined urban areas offer scope for potential
landscape improvement in the future and
are therefore, where appropriate, included
within the buffer zone. A number of more
distant industrial areas lie at the boundary
of the buffer zone.

• Farmsteads Farmsteads have been
included within the buffer zone as they do
not significantly restrict visibility. Where
they lie on the boundary, however, they
have been excluded.

• Woodland The Antonine Wall passes
though several wooded areas, and other
woodlands exist on either side. These areas,
such as Kinneil Wood and Bar Hill Wood,
significantly reduce the visibility of the
monument from the surrounding landscape.
However, woodland has generally been
included with the buffer zone on the
grounds that future changes of land use
could affect the setting of the proposed
World Heritage Site.

• Roads railways and canals The
Antonine Wall passes through a landscape
with a network of railways, canals and
roads, which vary from tracks and minor
roads to motorways. Where appropriate,
these have been used as boundary features.

• Urban buffer zones Where sections
of the route of the Antonine Wall have

The ditch in Polmont
Woods.

T H E A N T O N I N E W A L L 103

been lost, and the route is conjectured, an
urban buffer zone has been identified to
protect the likely route of the Wall. Unlike
other sections of the buffer zone, this is
not, therefore, based on inter-visibility, but
is designed to correspond to the believed
route of the Wall.
 Once these principles had been
applied, a draft buffer zone was drawn
up, following permanent and defensible
boundaries in the landscape, such as roads,
railways and established field boundaries.
This is necessary to ensure that the
boundaries of the buffer zone are easy to
define on the ground and will endure,
but also means that some areas with
no visibility of the Antonine Wall were
included. Where defensible man-made
boundaries were not available, other readily
recognisable features such as streams and
rivers were used.
 Understanding of the landscape
in which the Antonine Wall sits is aided
by two landscape projects; the landscape
characterisation assessment undertaken by
Scottish Natural Heritage and the Historic
Landuse Assessment undertaken by Historic
Scotland and the Royal Commission on
the Ancient and Historical Monuments
of Scotland. Both are crucially important
to understanding the land forms and
development of the countryside and
therefore inform any future development.
 A review of Local Plan maps and

policies was used to take into account
existing proposals for development and
boundaries for policies such as green belt,
nature conservation sites and open space.
The boundaries of the buffer zone were
then refined where appropriate to follow
other existing boundaries that would offer
additional policy support, and to exclude
areas marked for urban expansion. The
final boundaries were then confirmed
through fieldwork along the length of the
Wall.
 In addition to the buffer zone,
a number of more distant areas were
identified as being important for the
perception of the wider setting and route
of the frontier, and prominent landmarks
when viewed from the Wall itself. These
viewpoints, identified through inter-
visibility analysis and fieldwork, represent
the third category of visual relationship
discussed above, with long distance views to
and from the proposed Site.

Discussion of sections of the Wall
and Buffer Zone
The landscape along the proposed World
Heritage Site changes along its length. The
relationship of the Wall, forts and camps
with the surrounding topography affects
the extent and characteristics of the buffer
zone. Four different landscape setting types
have been identified. These are discussed in
the table on the next page.

The Forth and Clyde
canal.

104 T H E A N T O N I N E W A L L

The Buffer Zone along the Antonine Wall WHS
Section of
WHS

Topography Settlement and land use pattern The buffer zone identified Longer distance
views identified

Forth to
Falkirk

Higher land
to the south,
low lying land
to the north
representing the
floodplain of
the River Forth.
The Antonine
Wall runs along
the top of steep
scarp slope.

The WHS runs through Bo’ness,
Laurieston and Falkirk. Between,
the WHS runs through agricultural
landscapes and the designed landscapes
at Kinneil and Callendar Park, and
is crossed by the M9. The Wall route
is seen as a slight ridge and ditch in
open fields, but is largely under roads
or tracks. Forts and camps generally
have a small presence in the landscape,
except where they are marked by
mature trees (at Mumrills) or where
open spaces are preserved (Kinglass
and Muirhouse).

Limited areas of buffer zone have
been identified around forts, camps
and urban open spaces in and around
Bo’ness and at Callendar Park. Between
Bo’ness and Laurieston, the buffer zone
is limited by the A904 to the north,
beyond which lies the large industrial
site at Grangemouth. To the south,
the undulating topography limits the
buffer zone to a ridge running past
Upper Kinneil and Avondale, until the
settlements of Polmont and Redding
form strong urban boundaries. The M9
intersects the buffer zone and has not
been included.

Longer distance views
are possible across the
Firth of Forth, but
the dominance of the
Grangemouth works
means that the Antonine
Wall route does not stand
out in views from the
Kincardine area.

Falkirk to
Bishopbriggs

Broad
open valley
landscapes of
the Carron and
Kelvin Valleys,
interrupted
by Croy and
Bar Hills. The
Wall generally
runs along the
southern slopes
of the valley.

The WHS runs through Bonnybridge
and Kirkintilloch, and there are a
number of settlements adjacent or
near to the Wall route. The Wall is
marked by roads, tracks or a ditch and
mound, particularly well preserved
at Rough Castle, Seabegs Wood, and
on Croy and Bar Hills. The forts and
camps along this section vary in their
perceptible presence in the landscape.
Land uses include pastoral farmland,
open moorland, woodland and
quarries. These quarries, particularly
that at Croy, have created significant
changes to the landscape, including
exposed rock faces.

Between Falkirk and Kilsyth, the
buffer zone extends to the A803 to the
north, except where it is interrupted
by Bonnybridge and Banknock.
Beyond Kilsyth, the northern boundary
runs along a dismantled railway to
Kirkintilloch. West of Kirkintilloch, the
buffer zone extends to Torrance and
along the A807.
To the south of the WHS, the buffer
zone follows the B816, railways, and
built up areas (Wardpark, Dullatur, Croy
and Twechar) to Kirkintilloch.
West of Kirkintilloch, the buffer zone
extends to the hill ridge by Meiklehill
Farm and the built up edge of
Bishopbriggs.

In this section, the route
of the Antonine Wall
runs along the south
side of the valley, often
following prominent
roads, or marked by
mature trees. Over Croy
and Bar Hills, it has a
greater prominence in
distant views than other
sections. Important
viewing locations exist
on Blairskaith Muir and
the Kilsyth Hills, where
the perception of the
route running through
the landscape is possible.

Bishopbriggs
to Duntocher

A complex,
undulating
landscape
of drumlin
hills, formed
by glacial
deposition
during the last
ice age. The
route of the
Wall passes
over hills and
across valleys,
often changing
direction
between hills.

Bearsden covers part of this section,
but to the east and west the landcover
is largely pastoral, with three golf
courses and quarry/ landfill sites near
Balmuildy. The Wall route is seen as
a slight ridge and ditch. Balmuildy
fort has no visible remains perceptible
from the surrounding landscape, but
the fort on Castle Hill is picked out
with a stand of mature trees, so that
its location and relationship with the
surrounding landscape is legible.

Between Balmuildy and Bearsden,
the buffer zone extends north to the
A807 or the hills behind it, west to
the railway, and south to the River
Kelvin and to the landfill site at Wester
Balmuildy.
Between Bearsden and Duntocher,
the buffer zone extends to the edge of
settlements to the east (Bearsden), south
(Drumchapel), west (Duntocher) and
north to Hardgate, along the A810, or
further to the edge of the golf course
on Craighead Knowe.

The complex undulating
nature of the landscape
means that no clear route
through the drumlins is
possible that would stand
out in longer distance
views. However, the fort
at Castle Hill is visible
from longer distances, for
example from Cochno
Hill and Muirhouse.

Duntocher to
the Clyde

The steep
south-facing
slopes that
this section
of the WHS
passes along
create a unique
landscape
setting for the
Antonine Wall.

Pastoral farmland with rough grazing
and moorland on the upper slopes.
The Antonine Wall, seen as a slight
ridge and ditch, decreases in elevation
and runs parallel and adjacent to the
A82, before turning south into Old
Kilpatrick.

The extent of buffer zone northwards
is unchecked by settlement and extends
up the Kilpatrick Braes as far as
visibility allows. To the south, the A82
forms a strong barrier, beyond which
the Antonine Wall is only perceptible
along a narrow strip of green belt land.

As the route of the
Wall does not follow a
topographic feature, but
descends to the river,
longer distance views,
although possible from
the south side of the
Clyde do not contain
a sense of the Wall as a
linear feature through
the landscape. No longer
distance viewpoints are
identified for this section
of the WHS.

T H E A N T O N I N E W A L L 105

Following the methodology described
above, the buffer zone has been defined
as a series of zones along the Wall, up to
approximately 1-1.5 km from the Wall
to the north and south. These areas are
fragmented by existing settlements, roads,
and areas marked for urban expansion.
Fourteen zones have been described,
including small parks or open spaces within
settlements, to extensive strips of land
between settlements. In order to maintain
a general constancy of width, and to create
a robust planning boundary that can be
more strongly defended, the buffer zones
have been defined as tight areas around
the archaeological remains, and boundary
features include roads, railways and the
Forth and Clyde Canal.
 The main landform features that have
influenced the buffer zone definition are
the escarpment slope that runs between
Bo’ness and Falkirk, the Carron and Kelvin
valleys, the drumlin landscape around
Bearsden, and the south facing slopes of
the Kilpatrick Hills. The main landform
feature not encompassed by the buffer zone
is the range of hills to the north of the
Wall, the Campsie Fells. At over 7 km away,
these hills are too far from the Wall to be
covered by the focused planning protection
measures proposed for the buffer zone.
 As a result, fourteen areas of buffer
zone have been defined to protect the
setting and amenity of the Antonine
Wall within the highly developed central
belt of Scotland. The definition of each
area of buffer zone is based upon the
relationship of the archaeological remains
to the landform, existing and proposed
settlements and built developments
and to the existing protection policies
along the Antonine Wall. In all cases,
these buffer zones conform to existing
countryside and greenbelt designations
and are therefore already protected against
inimical developments. These policies are
all listed in the nomination document
and enshrined in the new, over-arching
Policy 2 for the protection of the proposed
World Heritage Site and its buffer zones.
Furthermore, the buffer zones conform
closely to the amenity areas for the

protection of the environs of the Antonine
Wall first published over 30 years ago. The
newly defined buffer zones take forwards
and strengthen the existing protective
framework for the setting ot the Antonine
Wall in the light of new legislation.
 It is not practical to define buffer
zones for the urban areas through which
the Antonine Wall passes. Nevertheless, the
environs of the Antonine Wall, that it is to
say, its setting, in these sectors receive some
protection through the planning policies
of the five local authorities along the line
of the Wall which seek to prevent any
developments which would have an adverse
impact on the monument. Further, as noted
above, the existing conservation areas and
listed historic buildings along the line of
the Antonine Wall provide an additional
level of protection for the area of the
monument in urban areas.

5.d Existing plans related
to municipality and region in
which the proposed property
is located (e.g., regional or
local plan, conservation plan,
tourism development plan)

Existing Structure and Local Plans (see
5.c.8 and 9) contain policies for the
protection of the Antonine Wall. It is
the intention to develop conservation
and tourism development plans for the
Antonine Wall.

5.e Property management
plan or other management
system

A full Management Plan for the proposed
Site has been prepared and accompanies
this nomination document. The production
of the Management Plan was overseen by
the Steering Group which supervised the
production of this nomination document:
wider consultation was also undertaken.
The Plan follows the recommended
guide-lines and stipulates 32 actions for
the improved management of the property

106 T H E A N T O N I N E W A L L

guide-book to the Antonine Wall by Anne
S. Robertson, edited by Lawrence Keppie,
and features the Wall in several of its own
publications.

5.e.3 Most of the Antonine Wall in the
countryside lies in farmland. The scheduled
sectors are monitored by Historic
Scotland’s Monument Wardens as part
of their rolling programme of visiting all
scheduled monuments, and all parts of the
Antonine Wall are visited by Inspectors of
Ancient Monuments. All proposals which
might affect the scheduled parts of the
Antonine Wall are the subject of Scheduled
Monument Consent, administered by
Historic Scotland. Historic Scotland
officials participate in many schemes to
improve the management of the Antonine
Wall. These include removing vegetation,
in particular trees and scrub, which grow
on the monument and whose roots could
damage the underlying archaeology, as well
as discouraging ploughing which might
disturb the archaeological remains.

5.e.4 Historic Scotland officials work
closely with local authorities and with
the West of Scotland Archaeology Service
which provides advice and information
to three of the local authorities along the
line of the Wall to improve the protection,
management and interpretation of the
Antonine Wall.

as well as aims for the next 5 years and a
vision for the next 30 years. An Antonine
Wall Management Plan Working Party
has been established by the Minister for
Tourism, Culture and Sport in Scotland to
implement the Plan. As this Plan, in effect,
forms volume 3 of this nomination, the
details of the Management Plan are not
repeated here.

5.e.1 Those parts of the Antonine Wall
which are in state care are managed by
Historic Scotland on behalf of Scottish
Ministers. This work is carried out by
a dedicated monument conservation
team based at Falkirk. They control
the vegetation, maintain the fences,
and undertake any necessary repairs.
Falkirk, East Dunbartonshire and West
Dunbartonshire Councils maintain the
sections of the Antonine Wall which
they own through a land management
regime under the direction of their Parks
Departments.

5.e.2 Historic Scotland has erected
interpretation panels at all its sites. It has
also erected simpler notice boards at other
sectors in the care of local authorities.
Falkirk Museum has erected notice
boards at its own sites. In addition, Falkirk
Museum has published a guide-book to
the Antonine Wall, while Historic Scotland
has supported the publication of the main

Historic Scotland
employs a team to
maintain those sections
of the Antonine Wall
which are in state care.

T H E A N T O N I N E W A L L 107

5.e.5 In order to improve the provision
of information which will aid decisions
to be taken on all proposals which might
affect the Antonine Wall, the mapping
of the monument has been upgraded.
The 1980 Ordnance Survey map of the
Antonine Wall has been digitised by
the Royal Commission on the Ancient
and Historical Monuments of Scotland
(RCAHMS). In a separate exercise,
undertaken by RCAHMS in conjunction
with Historic Scotland, all post 1980
interventions along the line of the
Antonine Wall have been digitised, together
with all pre 1980 interventions where
sufficient information is available to allow
the action to be mapped. The map, which
will be made available on line, will lead the
enquirer through to the RCAHMS data
base which will furnish information about
each intervention. Appendix 1 provides
further information.

5.e.6 The purpose of this operation
is to improve the level of information
available to all involved in the protection,
management, conservation, presentation
and interpretation of the Antonine Wall and
facilitate the decision-making process.

5.e.7 The Frontiers of the Roman
Empire project worth 1.35 m euros and
operating under the aegis of the European
Union’s Culture 2000 programme has four
main tasks:

 the establishment of a web site for the
frontiers of the Roman empire in Europe
and the linking of national and local data
bases

 the creation of an exhibition on
Roman frontiers

 the improved documentation of
Roman frontiers in Europe

 the preparation of guide-lines for the
protection, management, presentation and
interpretation of Roman frontiers.

5.e.8 The later two tasks will be of
material benefit to the better management
of the Antonine Wall; the first two tasks

will lead to the provision of more and
better information about Roman frontiers
which should lead, though better public
knowledge, to the improved protection of
the Antonine Wall.

5.e.9 The Antonine Wall Management
Plan Group, representing all relevant parties
with an interest in the proposed Site,
will oversee the implementation of the
Management Plan.

5.f Sources and levels of
finance

Ms Patricia Ferguson, MSP, Minister for
Tourism, Culture and Sport, representing
the Scottish Executive on 20 June 2006
signed a concordat with representatives of
the five local authorities whereby all six
bodies pledged themselves to undertake the
necessary actions to protect and manage the
Antonine Wall (see pages 20 and 21). All six
bodies have already placed resources at the
disposal of the project in a variety of ways,
through the provision of staff to prepare
the nomination document, to undertake
specific actions to improve the protection
of the Antonine Wall, to conserve the
monument and to improve access to those
sections in public care or ownership. All
have committed further funds to continue
this work.
 The main focus of the activities of
these six bodies is:
 the implementation of the statutory
protective measures for the Antonine Wall

 the funding of additional advice in
relation to planning

 the care and maintenance of those
sections of the Antonine Wall which lie
in the ownership or guardianship: these
sections add up to a total of about 17 km in
public care

 the interpretation of these sections of
the Antonine Wall through on site notices,
guide-books and the web

 in addition, all have agreed to finance
the preparation of Supplementary Planning
Guidance for the Wall.

108 T H E A N T O N I N E W A L L

 Over the last three years, the Royal
Commission on the Ancient and Historical
Monuments of Scotland has undertaken
a complex programme to upgrade all its
archive relating to the Antonine Wall. It
has digitized the last survey of the frontier
undertaken in 1980 and added information
relating to all known interventions on
the monument: this information will
be available on the internet in 2007. In
addition, the Royal Commission has agreed
to maintain this body of information and
host the Frontiers of the Roman Empire
web-site.
 The level of commitment of resources
to the improved protection, conservation,
management, presentation and
interpretation of the monument at national
and local level is impressive. It is already
very clear that the steps taken in relation to
the proposed nomination of the Antonine
Wall as a World Heritage Site has released
funds and other types of support as part of
a long-running programme of activity on
the Antonine Wall. Both Historic Scotland
and the Royal Commission on the Ancient
and Historical Monuments of Scotland
have confirmed that they will maintain
their enhanced level of financial support for
the projects relating to the Antonine Wall.
 The Antonine Wall is specifically
noted as a target site in the Historic
Scotland Business Plan. Scottish Ministers
recognize that successful nomination will
mean that the Scottish Executive, through
Historic Scotland, will need to continue
its commitment to making a dedicated
investment in the Antonine Wall, as it has
with other World Heritage Sites in Scotland,
and that a designated coordinator post will
be established. Historic Scotland recognizes
that such investment will need to embrace
not only funding for work undertaken
directly by itself, but also by local authorities
and, as appropriate, private owners. Ministers
will expect Historic Scotland to work
closely with other partners to maximize the
potential for complementary and shared
investment in the Site.

5.g Sources of expertise and
training in conservation and
management techniques

Historic Scotland is the source of a wide
variety of expertise in the conservation
and management of the proposed Site.
Its architects, inspectors (archaeologists)
and technical staff have many years
of experience in the management of
earthwork monuments, in particular the
Antonine Wall and in the conservation
of stone buildings, such as those which
have been excavated and opened to public
display on the Wall. Its inspectors have
been responsible for the interpretation of
the proposed Site for over half a century
and have contributed to publications on
the protection and management of such
monuments. They offer advice to local
authorities along the Antonine Wall on the
protection, management and interpretation
of the Roman remains.

In addition, Falkirk Council employs its
own archaeologist within its museum
service; who also provides advice on
development proposals. The West of
Scotland Archaeological Service is the
primary source of advice on the Antonine
Wall in the area of Glasgow City, North
Lanarkshire and West Dunbartonshire
Councils.

Some of the recently published books and guide-
books about the Antonine Wall.

T H E A N T O N I N E W A L L 109

Signs help direct visitors
through the towns along
the Wall.

5.h Visitor facilities and
statistics

5.h.1 Signs at significant road junctions
direct visitors to the various sectors of the
monument in public ownership or care
and also provide information for walkers
about foot paths. Interpretative panels are
provided at all sites in state care while
simpler notice boards have been erected
at all sectors in the ownership of local
authorities. A leaflet about the museums
along the Wall has been published, a
booklet about the frontier within the area
of Falkirk Council, while a guide-book
to the Antonine Wall is published by the
Glasgow Archaeological Society. A booklet
on the Antonine Wall and the implications
of World Heritage Site status was published
in 2004 and a more detailed account
published in 2006.

5.h.2 There are no custodians or rangers
permanently based on the Antonine Wall so
it is not possible to do more than provide
anecdotal information on the number of
visitors to the proposed Site. Car parking is
available at some sites, for example, Rough
Castle, but elsewhere visitors must park in
lay-bys or on the public highway.

5.h.3 An Antonine Wall Management
Plan Working Group has been established
in order to improve visitor facilities on the
proposed Site.

5.i Policies and programmes
related to the presentation and
promotion of the property

The primary body undertaking the
presentation of the Antonine Wall is
Historic Scotland. This body is an executive
agency of the Scottish Executive and
manages those stretches of the Antonine
Wall which are in state care on behalf of
Scottish Ministers. It cares for the following
13 sections:

Kinneil House, Bo’ness: nothing visible
above ground

Bantaskine, Falkirk: ditch and outer
mound

Watling Lodge, Falkirk: the best
surviving stretch of ditch

Rough Castle, Bonnybridge: fort and
annexe, lilia, expansion, rampart, ditch and
outer mound, Military Way and quarry pits

Seabegs Wood, Bonnybridge: rampart,
ditch and outer mound, Military Way

Castlecary: fort, annexe and ditch

Garnhall: ditch; rampart, outer mound and
Military Way also in care but not visible

Tollpark: north side of ditch and outer
mound

Dullatur: ditch; rampart and Military Way
also in care but not visible

Croy Hill: ditch and outer mound, two
expansions; fort, fortlet, rampart and
Military Way also in care but not visible

Bar Hill: fort, ditch and outer mound. Iron
Age hill fort; rampart and Military Way also
in care but not visible

Hillhead, Kirkintilloch: rampart, ditch
and outer mound but not visible

Bearsden: bath-house, latrine and rampart
base

Sign posts direct visitors to these sections of
the Antonine Wall. Each section of the Wall
which is in state care has an interpretation
panel explaining the significance of the
Antonine Wall and this particular site.

110 T H E A N T O N I N E W A L L

 At Bar Hill fort the headquarters
building and the bath-house have been
excavated, consolidated and laid open
for public display. At Bearsden the bath-
house and latrine have been similarly
treated. These are the only stone buildings
presented along the whole of the line
of the Antonine Wall. The only other
two stone buildings on public display in
Scotland are at Cramond to the east of
the Antonine Wall where one building has
been consolidated and presented and other
buildings have been laid out in cobble-
stone, and Bothwellhaugh bath-house to
the south of Croy where the building was
up-lifted and rebuilt above the water level
when the lake in Strathclyde Country Park
was created.
 In addition, the fortlet at Kinneil
House, Bo’ness has been excavated,

consolidated and is presented to the public,
with an interpretation panel. The rampart
base is visible at: Kemper Avenue, Falkirk;
New Kilpatrick Cemetery, Bearsden; and
Golden Hill, Duntocher. Those stretches
in the ownership of Falkirk Council at
Polmonthill, Millhill Wood, Callendar
Park and Tamfourhill Road are all cared
for by the Parks Department and have
interpretation panels. All other parts in
the ownership of local authorities along
the line of the Antonine Wall are marked
by blue metal plates which provide basic
information about the monument. Guide-
books to the Antonine Wall have been
published by the Glasgow Archaeological
Society, Falkirk Museum and Historic
Scotland.
 The general tenor of the presentation
is low key. Basic information is provided

One of the many simple
notice boards along the
line of the Antonine
Wall which provide basic
information about the
monument.

One of the interpretative panels at Seabegs Wood.

T H E A N T O N I N E W A L L 111

at all sites in the care of central or local
government. The Antonine Wall is the
subject of several guide-books and appears
in more general literature about sites to
visit in Scotland. There is no visitor centre
on the line of the Wall, and no intention
to create one as the fragile nature of an
earthwork monument such as the Antonine
Wall is better interpreted at some remove.
Objects from the Wall, including the
distance slabs, are displayed in the Museum
of Scotland, Edinburgh, Kinneil Museum
in Bo’ness, the Auld Kirk Museum in
Kirkintilloch, and the Hunterian Museum
in Glasgow. Glasgow University has
announced its intention to create an
Antonine Wall Interpretative Centre,
providing the Hunterian Museum with a
new gallery and offices in order to achieve
this. Falkirk Museums have announced
a review of the display of its artefactual
material from the Antonine Wall. Museums
such as this are better placed to interpret
the whole Wall than visitor centres in
too close proximity to the archaeological
remains.
 The Antonine Wall was built of turf
and today is grass covered and relatively
fragile. Any plan to increase visitor numbers
will have to take this into account. The
Antonine Wall is not as visually striking
as the iconic central sector of Hadrian’s
Wall and this could disappoint some
visitors. Thus, good on-site interpretation
is especially important in helping present
this monument to the public. Access is not
always easy; car parks are few.

An artist’s impression of the latrine at Bearrsden

The interpretative panel to the bath-house and
latrine at Bearsden.

The bath-house at Bar Hill looking west.

112 T H E A N T O N I N E W A L L

 Studying the Romans in Scotland
is part of the national 5-14 curriculum
in force in all Scottish schools. Those
schools and their partners in museums in
the vicinity of the Wall take full advantage
of the fact that they have a significant
monument to aid that study. Programmes
which have been developed for the
Antonine Wall by schools in the area are
now being used by schools further afield.
 The work of promoting interest in
the Antonine Wall goes beyond issues of

physical access to the monument itself, and
is supported by such schools’ programmes
and by other organisations along the Wall.
The wider understanding of the monument
which is thus created is of considerable
value in ensuring the better protection of
the Antonine Wall; it also helps to channel
visitors to particular facilities and relieve
physical pressure on the monument.
 The wider issues of the protection and
management of the Antonine Wall will be
among the issues which will be dealt with

Mr Frank McAveety, the
then Minister for Tourism,
Culture and Sport,
launches the booklet
on the Antonine Wall in
the Hunterian Museum
with the help of children
from the Cumbernauld
Primary School.

Ms Patricia Ferguson,
MSP, Minister for Tourism,
Culture and Sport, with
local school children
at the launch of the
education initiative at
the Antonine Primary
School, Bonnybridge in
2005.

T H E A N T O N I N E W A L L 113

in the two new museum displays which
are planned, by Falkirk Museum and the
Hunterian Museum in Glasgow.
 There are several archaeological and
historical societies along the line of the
Antonine Wall, at Bo’ness, Falkirk and
Glasgow. The frontier forms a considerable
component of their lecture and tour
programmes of these societies, and of the
Society of Antiquaries of Scotland based in
Edinburgh. As part of the preparation work
for this nomination the co-ordinator has
spoken to eight such bodies along the line
of the Wall. All have pledged their support
for the nomination.
 In addition, copies of the booklet
prepared by Historic Scotland on the
nomination have been sent to all owners
and occupiers with the proposed World
Heritage Site. Many articles have appeared
in newspapers along the line of the
Antonine Wall and elsewhere in Scotland.
The support across the country has been
uniform.

Museums displaying material from
the Antonine Wall

Museum of Scotland, Chambers Street,
Edinburgh

Hunterian Museum, University Avenue,
Glasgow

Kelvingrove Museum, Glasgow

Auld Kirk Museum, Kirkintilloch

Kinneil Museum, Bo’ness

5.j Staffing levels
(professional, technical and
maintenance)

Historic Scotland’s sections of the
proposed Site are managed by an architect,
an inspector (archaeologist) and a
superintendent of works. The conservation
and maintenance work is undertaken by
a squad of 5 staff. Those sections in the
care of local authorities are looked after
by their respective Parks Departments,
advised by their own archaeologist in
Falkirk Council. The Royal Commission
on the Ancient and Historical Monuments
of Scotland maintains the national
archaeological data base for the Antonine
Wall and through that is the major provider
of archaeological information relating to
cultural resource management issues. The
West of Scotland Archaeological Service,
which provides an archaeological service
for Glasgow City, North Lanarkshire and
West Dunbartonshire Councils, and Falkirk
Council maintain their own records on the
Antonine Wall. The Hunterian Museum in
the University of Glasgow holds an archive
on the Romans in Scotland, with special
reference to the Antonine Wall.

One of the many
interviews with the
media which have
taken place during the
preparation of this
nomination document.

114 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 115

vi Monitoring

6.a Key indicators for
measuring state of conservation

6.a.1 The Monument Wardens employed
by Historic Scotland visit all sections of the
Antonine Wall which are scheduled under
the Ancient Monuments and Archaeological
Areas Act 1979 on a five-year cycle. The
Monument Wardens record the state of
the monument on each visit in the form
of a textual description, drawings and
photographs. The Wardens are part of
Historic Scotland’s Inspectorate, a team of
professional staff that undertake a range
of duties with regard to the identification
and protection of historic environment
assets in Scotland. Any problems arising
from these reports are dealt with by the
relevant Inspector of Ancient Monuments.
In addition, these Inspectors employed by
Historic Scotland scrutinise all applications
for activities in the scheduled lengths of the
Antonine Wall. Historic Scotland officials
respond, giving approval or otherwise
depending on the effect of the proposals on
the monument.

6.a.2 A group formed of architects,
inspectors and works superintendents
employed by Historic Scotland visits
all the 10 km of the Antonine Wall in
Historic Scotland care each year and
prepare an annual work programme to
undertake the appropriate management
activities to ensure the proper conservation
of the monuments. Within the year, the
10 km are monitored on a regular basis
by the Historic Scotland Monuments
Conservation Unit. Reports are prepared
on a monthly basis and submitted to
Historic Scotland’s headquarters in

An inspector of ancient
monuments monitors
the state of a scheduled
section of the Antonine
Wall at Bo’ness.

LEFT: The Antonine Wall
crossing Bar Hill and
Croy Hill.

The headquarters
building of the fort at
Bar Hill are inspected
by the members of an
international workshop
on the Antonine Wall in
2003.

116 T H E A N T O N I N E W A L L

Edinburgh where the team of architects
and inspectors decide on the appropriate
action.

6.a.3 The monitoring of activities in
all other stretches of the Antonine Wall
is the responsibility of the officials of
the five local authorities along the line
of the Antonine Wall, operating within
the framework of the Town and Country
Planning (Scotland) Act 1997. They scrutinise
planning proposals and ensure that the
planning policies for the protection of the
Antonine Wall are adhered to. Advice is
provided by professional archaeologists.

6.a.4 The management and conservation
of the Antonine Wall will, in future,
be monitored by the Antonine Wall
Management Plan Group which has been
established for this purpose.

6.b Administrative
arrangements for monitoring
property

The Monument Wardens who monitor the
Antonine Wall work for Historic Scotland.
They submit their reports to:

The Scheduling Team
Historic Scotland
Longmore House
Salisbury Place
Edinburgh EH9 1SH

HS.inspectorate@scotland.gsi.gov.uk
Telephone: 0131 668 8766

6.c Results of previous
reporting exercises

These are available in two forms. The
reports of the Monument Wardens are held
within the Inspectorate division of Historic
Scotland while the monthly reports of the
Monument Conservation Unit are held
within the Properties in Care division of
Historic Scotland.

Surveying at Seabegs
Wood by RCAHMS.

T H E A N T O N I N E W A L L 117

VII Documentation

7.a Photographs, slides,
image inventory and
authorization table and other
audiovisual materials

Historic Scotland and the Royal
Commission on the Ancient and Historical
Monuments of Scotland maintain large
archives of photographs of the Antonine
Wall taken over the last 100 years. Thirty
slides of the Antonine Wall are included
with this document, together with the
DVD of the Antonine Wall and Hadrian’s
Wall prepared by Boundary Productions:
they are listed overleaf. The DVD is part
of a series on the frontiers of the Roman
empire, which will include a special
DVD of all frontiers which will place the
Antonine Wall in its wider context and will
be ready during the summer of 2007.

7.b Texts relating to
protective designation, copies
of property management plans
or documented management
systems and extracts of other
plans relevant to the property

Texts of the laws relating to the protection
of the proposed extension to the World
Heritage Site, the relevant National
Planning Policy Guidelines, and the local
authority Structure and Local Plans are
provided on a CD and are listed below.

The two public information booklets
on The Antonine Wall, Proposed as a World
Heritage Site (Breeze 2004) and the Frontiers
of the Roman Empire (Breeze, Jilek and
Thiel 2005) are provided, together with
The Antonine Wall (Breeze 2006) and The
Antonine Wall (Robertson 2001).

The reports of
excavations on the
Antonine Wall, published
in the Proceedings of the
Society of Antiquaries of
Scotland and the Scottish
Archaeological Journal.

118 T H E A N T O N I N E W A L L

IMAGE INVENTORY AND PHOTOGRAPH AND AUDIOVISUAL
AUTHORIZATION FORM

Id.no. Format Caption Date Photographer Copyright owner Contact

1 slide Rough Castle 8/2006 R. Adam RCAHMS see p. 123

2 slide Watling Lodge ditch 6/2006 D. Henrie Historic Scotland see p. 123

3 slide Rough Castle
rampart & ditch

6/2006 D. Henrie Historic Scotland see p. 123

4 slide Polmont Woods ditch 6/2006 D. Henrie Historic Scotland see p. 123

5 slide Callendar Park aerial 12/2006 R. Adam RCAHMS see p. 123

6 slide Callendar Park ditch 5/2006 D. Henrie Historic Scotland see p. 123

7 slide Seabegs Wood 6/2006 D. Henrie Historic Scotland see p. 123

8 slide Tollpark 8/2006 D. Henrie Historic Scotland see p. 123

9 slide Bar Hill ditch 8/2006 D. Henrie Historic Scotland see p. 123

10 slide Iain Road, Bearsden 5/2006 D. Henrie Historic Scotland see p. 123

11 slide Iain Road, Bearsden from
the air

10/2006 R. Adam RCAHMS see p. 123

12 slide Wall base, Bearsden 6/2006 D. Henrie Historic Scotland see p. 123

13 slide Wall base, Falkirk 8/2006 D. Henrie Historic Scotland see p. 123

14 slide Seabegs Wood
Military Way

8/2006 D. Henrie Historic Scotland see p. 123

15 slide Rough Castle fort from
the air

8/2006 R. Adam RCAHMS see p. 123

16 slide Rough Castle, lilia 7/1986 D. Henrie Historic Scotland see p. 123

17 slide Mumrills fort 6/2006 D. Henrie Historic Scotland see p. 123

18 slide Balmuildy fort 8/2006 D. Henrie Historic Scotland see p. 123

19 slide Castlehill from the air 10/2006 R. Adam RCAHMS see p. 123

20 slide Duntocher fort from the
air

10/2006 R. Adam RCAHMS see p. 123

21 slide Bar Hill HQ 8/2006 D. Henrie Historic Scotland see p. 123

22 slide Bar Hill bath-house 8/2006 D. Henrie Historic Scotland see p. 123

23 slide Bearsden bath-house 8/1994 D. Henrie Historic Scotland see p. 123

24 slide Kinneil fortlet 6/2006 D. Henrie Historic Scotland see p. 123

25 slide Tamfourhill camp 7/1977 J. Mackie RCAHMS see p. 123

26 slide Kirkintilloch motte 3/2006 D. Henrie Historic Scotland see p. 123

27 slide Bo’ness 2/1997 R. Adam RCAHMS see p. 123

28 slide Bantaskin, Falkirk 10/2006 R. Adam RCAHMS see p. 123

29 slide Croy Hill 10/2006 R. Adam RCAHMS see p. 123

30 slide Kelvin Valley 8/2006 D. Henrie Historic Scotland see p. 123

31 DVD Roman Frontiers 2004 E. Dobat Boundary Productions
www.boundary.de

It is not possible to transfer copyright or reproduction fees of photographs which
are Crown Copyright to a third party. However, UNESCO is granted the right to
reproduce, and allow to be reproduced, items 1-30 free of charge and individual
elements of the DVD free of charge for the purposes of this nomination.

T H E A N T O N I N E W A L L 119

7.c Form and date of most
recent records or inventory of
property

There are two main repositories of
information about the Antonine Wall.
Records of surveys and excavations are
housed in the national archaeological
record, the Royal Commission on the
Ancient and Historical Monuments
of Scotland. In conjunction with the
preparation of the nomination document
and the Management Plan, the Royal
Commission on the Ancient and Historical
Monuments of Scotland have been
preparing a new digitised map of the
Antonine Wall. This provides an accurate
depiction of the Antonine Wall in map
form based on the 1980 survey of the
frontier supplemented by later surveys and
excavations, information on the state of
survival of the monument, and access to
the basic reports on interventions to the
monument. This map is available on-line
and is a powerful tool in the protection and
management of the proposed Site.
 The second main collection of records
is the Hunterian Museum in the University
of Glasgow. This houses a special archive
containing publications and records relating
to the Antonine Wall.
 All finds from excavations along the
line of the Antonine Wall are donated to
local museums. Traditionally, the National
Museums of Scotland have collected
the material from the east half of the
Wall while the Hunterian Museum has
acquired artefacts from the west end.
Other museums holding material from the
Antonine Wall are: Falkirk Museums, the
Auld Kirk Museum in Kirkintilloch and
Kelvingrove Museum in Glasgow.

7.d Address where inventory,
records and archives are held

Royal Commission on the Ancient and
Historical Monuments of Scotland
John Sinclair House
16 Bernard Terrace
Edinburgh EH8 9NX

The Photographic Library
Historic Scotland
Longmore House
Salisbury Place
Edinburgh EH16 5NL

Hunterian Museum
University of Glasgow
Glasgow G12 8QQ

7.e Bibliography

There is an extensive bibliography for
the Antonine Wall. This is available on
the internet through the two websites of
the Royal Commission on the Ancient
and Historical Monuments of Scotland,
CANMORE and CANMAP. The guide-
book to the Antonine Wall (Roberston
2001) provides a detailed bibliography, in
particular for individual sites. Below are
listed the main books and the more recent
articles.

Books

Bailey, G. B., The Antonine Wall: Rome’s
Northern Frontier (Falkirk, 2003)

Breeze, D. J., The Antonine Wall, Proposed as a
World Heritage Site (Edinburgh, 2004)

Breeze, D. J., The Antonine Wall (Edinburgh,
2006)

Buchanan, J., ‘Notice of the barrier of
Antoninus Pius’, Archaeological Journal 15
(1868) 25-36

Glasgow Archaeological Society, The
Antonine Wall Report (Glasgow 1899)

Gordon, A., Itinerarium Septentrionale
(London 1726)

Hanson, W. S., and Maxwell, G. S., The
Antonine Wall (Edinburgh, 1986)

LEFT: Trajan’s Column in
Rome provides valuable
contemporary evidence
for the building of turf
structures such as the
Antonine Wall.

120 T H E A N T O N I N E W A L L

Horsley, J., Britannia Romana (London
1732)

Keppie, L., Roman Inscribed and Sculptured
Stones in the Hunterian Museum, University of
Glasgow (London, 1998)

Keppie, L. J. F. and Arnold, B. J., Corpus
Signorum Imperii Romani, Great Britain, vol.
1, fasc. iv, Scotland (Oxford 1984)

Macdonald, G., The Roman Wall in Scotland
(London, 1934)

Maitland, W., History and Antiquities of
Scotland (London 1757)

Robertson, A. S., revised by Keppie, L., The
Antonine Wall (Glasgow, 2001)

Roy, W., The Military Antiquities of the
Romans in Britain (London, 1793)

Skinner, D. N., The Countryside of the
Antonine Wall (Perth, 1973)

Stuart, R., Caledonia Romana (second
edition, Edinburgh and London 1852)

University of Glasgow, Monumenta Romani
Imperii (Glasgow 1768)

Articles

Abdy, R., ‘A survey of the coin finds from
the Antonine Wall’, Britannia 33 (2002),
189–217

Bailey, G., ‘The provision of fort annexes on
the Antonine Wall’, Proceedings of the Society
of Antiquaries of Scotland 124 (1994), 299-
314

Bailey, G. B., ‘Stream crossing on the
Antonine Wall’, Proceedings of the Society of
Antiquaries of Scotland 126 (1996) 347-69

Breeze, David J. and Dobson, B., “The
Development of the Mural Frontier
in Britain from Hadrian to Caracalla”,
Proceedings of the Society of Antiquaries of
Scotland 102 (1969-70) 109-21

Dunwell, A., Bailey, G., Leslie, A., and
Smith, A., ‘Some excavations on the line of
the Antonine Wall, 1994–2001’, Proceedings
of the Society of Antiquaries of Scotland 132
(2002), 259–304

Gillam, J. P. ‘Possible changes in plan in the
course of the construction of the Antonine
Wall’, Scottish Archaeological Forum 7 (1975)
51-6

Glendinning, B., ‘Investigations of the
Antonine Wall and medieval settlement at
Kinneil House, Bo’ness, Falkirk’, Proceedings
of the Society of Antiquaries of Scotland 130
(2000), 509–24

Hanson, W. S. and Maxwell, G. S., ‘Minor
enclosures on the Antonine Wall at
Wilderness Plantation’, Britannia 14 (1983)
227-43

Hassall, M., ‘The building of the Antonine
Wall’, Britannia 14 (1983) 262–4

Jones, R. H., ‘Temporary camps on the
Antonine Wall’, in Visy, Zs., (ed), Limes XIX
(Pécs, 2005) 551-60

Keppie, L. J. F., ‘New light on excavations at
Bar Hill Roman fort on the Antonine Wall,
1902–05’, Scottish Archaeological Journal 24.1
(March 2002), 21–48

Keppie, L. J. F.,‘A walk along the Antonine
Wall in 1825: the travel journal of the Rev
John Skinner’, Proceedings of the Society of
Antiquaries of Scotland 133 (2003), 205–44

Keppie, L. J. F., ‘A Roman bath-house at
Duntocher on the Antonine Wall’, Britannia
35 (2004), 179–224

Keppie, L. J. F., Bailey, G. B., Dunwell, A.
J., McBrien, J. H. and Speller, K., ‘Some
excavations on the line of the Antonine
Wall, 1985-93’, Proceedings of the Society of
Antiquaries of Scotland 125 (1995) 601-72

Keppie, L. J. F., and Breeze, D. J., ‘Some
excavations on the line of the Antonine
Wall, 1957-80’, Proceedings of the Society of
Antiquaries of Scotland 111 (1981) 229-47

Keppie, L. J. F. and Walker, J. J., ‘Some
excavations along the line of the Antonine
Wall, 1981-85’, Proceedings of the Society of
Antiquaries of Scotland 119 (1989) 143-59

Linge, J., ‘The Cinderella Service: the
Ordnance Survey and the mapping of the
Antonine Wall’, Proceedings of the Society of
Antiquaries of Scotland 134 (2004), 161–71

T H E A N T O N I N E W A L L 121

Steer, K. A., ‘The nature and purpose of
the expansions on the Antonine Wall’,
Proceedings of the Society of Antiquaries of
Scotland 90 (1957) 161-9

Swan, Vivien G., ‘The Twentieth Legion
and the history of the Antonine Wall
reconsidered’, Proceedings of the Society of
Antiquaries of Scotland 129 (1999), 399–480

Tipping, R., ‘The form and fate of Scottish
woodlands’, Proceedings of the Society of
Antiquaries of Scotland 124 (1994), 1–54

Tipping, R. and Tinsdall, E., ‘The landscape
context of the Antonine Wall: a review of
the literature’, Proceedings of the Society of
Antiquaries of Scotland 135 (2005) 443-69

Woolliscroft, D. J., ‘Signalling and the
Design of the Antonine Wall’, Britannia 27
(1996), 153–77

The Romans in Scotland

Breeze, D. J., Roman Scotland: Frontier
Country (London, 2006)

Keppie, Lawrence, The Legacy of Rome:
Scotland’s Roman Remains (Edinburgh, 2004)

Maxwell, G. S., The Romans in Scotland
(Edinburgh, 1998)

Robertson, A. S., ‘The Romans in North
Britain: The Coin Evidence’, in Temporini,
H., and Haase, W., (eds.), Aufstieg und
Niedergang der Römischen Welt II, 3 (Berlin
and New York, 1975) 364–426

Antoninus Pius

‘Antoninus Pius’, Lives of the Later Caesars
(= Historia Augusta), translated by Birley, A.,
(London, 1997)

Birley, A. R., Marcus Aurelius (London,
1987)

Birley, A. R., Hadrian, the Restless Emperor
(London and New York, 1997)

Bryant, E. E., The Reign of the Emperor
Antoninus Pius (Cambridge, 1895)

Hüttl, W., Antoninus Pius (Prague, 1933 and
1936)

Acts of Parliament

Ancient Monuments and Archaeological Areas
Act 1979

Town and Country Planning (Scotland) Act
1997

Planning (Listed Buildings and Conservation
Areas) (Scotland) Act 1997

National Planning Policy Guidelines

National Planning Policy Guideline 5
Archaeology and Planning (The Scottish
Office Development Department 1994)

Planning Advice Note 42 Archaeology
– the Planning Process and Scheduled
Monument Procedures (The Scottish Office
Development Department 1994)

National Planning Policy Guideline 18
Planning and the Historic Environment (The
Scottish Office Development Department
1999)

Local Authority Structure and Local
Plans

Clydebank Local Plan (2004)

Cumbernauld Local Plan (1993)

East Dunbartonshire Local Plan (2004)

Glasgow City Plan (2003)

Glasgow and the Clyde Joint Structure Plan
(2000)

Kilsyth Local Plan (1999)

Polmont and District Local Plan (2001)

Natural Heritage

Three reports on landscape character
assessment published by Scottish Natural
Heritage cover the area occupied by the
Antonine Wall:

116, Glasgow and the Clyde Valley landscape
assessment (1999)

123, Central Region landscape character
assessment (1999)

124, Stirling and Grangemouth landscape
character assessment (1999)

122 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 123

VIII

8.a Preparer

Name: Professor David J Breeze
Title: Head of Special Heritage Projects
Address: Historic Scotland,
 Longmore House
 Salisbury Place
City: Edinburgh EH9 1SH
Country: UK
Tel: 0044 131 668 8724
Fax: 0044 131 668 8730
E-mail: david.breeze@scotland.gsi.gov.uk

8.b Official local institution/
agency

Historic Scotland, Longmore House,
Salisbury Place, Edinburgh EH9 1SH

8.c Other local institutions

East Dunbartonshire Council
Community Planning,
Tom Johnston House,
Civic Way, Kirkintilloch, G66 4TJ
http://www.eastdunbartonshire.gov.uk
E-mail: communityplanning@eastdunbarto
nshire.gov.uk

Falkirk Council
Development Services,
Abbotsford House, David Loan,
Falkirk FK2 7YZ
http://www.falkirk.gov.uk
E-mail: planenv@falkirk.gov.uk

Community Services
E-mail: director.commser@falkirk.gov.uk

Contact information

of responsible authorities

Glasgow City Council
Planning and Development,
George Street, Glasgow
http://www.glasgow.gov.uk
E-mail: info@glasgow.gsx.gov.uk

North Lanarkshire Council,
Fleming House, 2 Tryst Road,
Cumbernauld G67 1TW
http://www.northlan.gov.uk
E-mail: corporatecommunications@northlan.gov.uk

West Dunbartonshire Council
Department of Planning and Building Standards,
Garshake Road, Dumbarton G82 3PU
http://www.wdcweb.info
E-mail: buildingandplanning@west-dunbartonshire.gov.uk

8.d Official web address

http://www.historic-scotland.gov.uk
Contact name: Professor David J. Breeze
e-mail: david.breeze@scotland.gsi.gov.uk

The maps of the proposed World Heritage Site
were prepared by:
Royal Commission on the Ancient and Historical
Monuments of Scotland,
John Sinclair House, 16 Bernard Terrace,
Edinburgh EH8 9NX
http://www.RCAHMS.gov.uk
E-mail: info@rcahms.gov.uk

LEFT: The bath-house
at Bearsden.
The changing room lies
in the foreground with
the cold room beyond.
To the left is the hot dry
room and to the right
the cold bath, with the
hot steam range at the
far end. Top left is part of
an earlier bath building
and top right the latrine.

124 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 125

IX
Signatures on behalf

of the State Party

Full name: Tessa Jowell

Title: Secretary of State for Culture, Media and Sport

Date: 8 January 2007

LEFT: The fortlet at
Kinneil.

126 T H E A N T O N I N E W A L L

Acknowledgements

The preparation of the Nomination
Document was overseen by a Steering
Group consisting of:

Professor David Breeze,
Historic Scotland

Ms Deirdre Craddock,
Glasgow City Council

Ms Gillian Dick,
Glasgow City Council

Dr George Findlater,
Historic Scotland

Mr Ian Ludbrook,
Falkirk Council

Ms Katrina Marshall,
Scottish Natural Heritage

Ms Lyndsay Noble,
North Lanarkshire Council

Mr Graham Shankland,
East Dunbartonshire Council

Mr Mark Smith,
West Dunbartonshire Council

Mr Peter Stott,
Falkirk Council

The maps of the proposed World Heritage
Site to accompany the Nomination
Document were prepared by the Royal
Commission on the Ancient and Historical
Monuments of Scotland under the
oversight of a Steering Group consisting of:

Professor David Breeze, Historic Scotland
Dr George Findlater, Historic Scotland
Dr Rebecca Jones, RCAHMS
Mr Peter McKeague, RCAHMS

The work of producing all the maps
in both the volume of maps and the
Nomination Document was undertaken by
Ms Georgina Brown.

The Nomination Document and the
Management Plan were written by
Professor David Breeze, who would like
to thank the following for assistance
and advice: Professor Bill Hanson,
Professor Lawrence Keppie, Ms Beatrice
Dower and her colleagues in Land Use
Consultants for the report on the buffer
zones, Mr Jim Devine and colleagues
in the Hunterian Museum, University
of Glasgow, Dr Richard Tipping of the
University of Stirling, Dr Carol Swanson
and her colleagues in the West of Scotland
Archaeology Service, Mr Geoff Bailey
of Falkirk Museum, Dr Richard Jones of
Glasgow University, Mr Peter Marsden in
the UK Department for Culture, Media
and Sport, Dr Christopher Young of
English Heritage, Dr Andreas Thiel of the
Deutsches Limeskommission, Dr Sonja
Jilek and Mgr Klaus Behrbohm of the
Culture 2000 Frontiers of the Roman
Empire project, and colleagues in Historic
Scotland and the Royal Commission on
the Ancient and Historical Monuments of
Scotland, in particular Dr George Findlater,
Mr David Henrie amd Mr Richard
Strachan of Historic Scotland and
Dr Rebecca Jones of RCAHMS.

Historic Scotland is grateful to the
following for permission to reproduce
illustrations: Auld Kirk Museum,
Kirkintilloch (page 56 bottom, page 64
stained glass), the British Library (page
66), Falkirk Museum (page 54), the
National Library of Scotland (page 67), the
National Museums of Scotland (pages 10,
66, 92 and 94) Römisch-Germanischen
Zentralmuseum, Mainz (pages 57 and 59),
Society of Antiquaries of London (page 62).

All other photographs, maps and plans
©Crown Copyright (Historic Scotland
Images or Royal Commission on the
Ancient and Historical Monuments
of Scotland) or Hunterian Museum,
University of Glasgow. Most of the
photographs were taken specially for this
Nomination Document.

T H E A N T O N I N E W A L L 127

APPENDICES

128 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 129

Appendix I
Event mapping along the Antonine Wall

Rebecca Jones

The most recent full survey of the Antonine
Wall was undertaken by the former
Archaeology Branch of the Ordnance Survey
(OS) in 1980. This baseline survey assessed all
the available archaeological evidence at that
point to produce a revised suite of maps at
scales of 1:1,250 and 1:2,500, now deposited
in the RCAHMS archive. Two earlier folios
of maps, the Ordnance Survey Working
Sheets of 1954-7 and the course supplied by
Sir George Macdonald 1931, are also held by
RCAHMS.
 In the mid 1990s the mapped detail
from the 1980 OS survey was digitised
by RCAHMS to create a layer in the
Geographic Information System (GIS).
This digitisation process applied intelligent
attributes to the component features of
the Wall, the rampart, ditch, outer mound
(counterscarp bank), forts, fortlets and other
features. It is this line that forms the basis of
the World Heritage Site nomination.
 The digitisation of the map was
followed, between 2004-6, by the digitisation
of all archaeological interventions or events
along the line of the Antonine Wall from
1980 to the present, thereby updating the
existing baseline survey and bringing the
documentation up to date. In addition,
all events prior to 1980, for which there
was sufficient information in the form of
locational data and detail, were also mapped.
 The project incorporated evidence from
a variety of sources including geophysical
survey and excavation. This drew together
information from published sources as
well as unpublished reports and collections
of material deposited in the archives of
RCAHMS. Site location plans were digitised
and geo-referenced to local mapped detail.
Attribute (metadata) tables were created, both
at a high level, containing data such as the
type, date and director of the intervention,
as well as more detailed data recording
the individual features found. The project
digitised information from excavations,
watching briefs and geophysical surveys,

recording individual trenches and features,
identified by type. By capturing the data
in this way, the user is able to cross-search
different events to identify similar features
across, for example, separate excavation
projects.
 In addition to this data collection, all
available air photographs depicting areas
where the Wall is visible as a cropmark
were scanned and geo-referenced. The
archaeology was transcribed and additional
GIS layers created. Further selected field
survey data to enhance this resource was also
collected in 2006, using a differential Global
Positioning System (GPS), to enhance the
basic information about upstanding segments
of the Wall.
 The aerial transcriptions, geophysical
survey information, excavation extents
and excavation detail created through
this project are all available as layers in the
GIS. Once in this digital environment,
the data can be viewed against a variety of
backgrounds and cross interrogated with
other datasets. This includes raster datasets
such as earlier maps of the monument, and
‘intelligent’ vector data such as the World
Heritage Site line and buffer zones, Historic
Scotland’s Scheduled Ancient Monuments,
Historic Land-use Assessment information,
the Macaulay Land-use data, Ordnance
Survey height and contour data, nature
conservation designations, local authority
land-use zones and other data gathered for
land-management purposes. This therefore
provides a powerful tool for the management,
protection, conservation in interpretation of
the monument, and the event-mapping layer
will be made available to the local council
archaeologists and planners. The RCAHMS
database, Canmore, is available online (www.
rcahms.gov.uk) and each event created
for the project has the RCAHMS unique
identification number embedded in the
attribute table to enable the user to drill
directly into the online information in the
national database.

LEFT
Top:
The Ordnance Survey
1:2,500 paper map of
the area around the
Roman fort at Balmuildy,
published in 1967, with
additional detail from the
1980 Survey.

Bottom:
An extract from the
digital map for Bal-
muildy incorporating
the raster Geophysical
Survey (Glasgow Uni-
versity 2005), the vector
digitised and rectified
excavation plan (Miller’s
excavations 1912-14),
and the RCAHMS vector
digitisation of the OS
1980 Survey.

130 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 131

APPENDIX II
Early Visitors to the Antonine Wall

The Antonine Wall has been visited,
recorded and mapped for 500 years. Some
of the statements and maps of these early
visitors are well known, others less so.
Much has never been published. Professor
Lawrence Keppie is embarked on a project,
funded by the British Academy, in order to
research and publish all such early records.
Already new information has come to
light, about the bath-house at Duntocher,
for example. This was found in 1755 and
a summary report published. The original
records were located by Professor Keppie
and a full account published based on this
material.
 One of the earliest known visitors
to the Antonine Wall was Timothy Pont.
In the late sixteenth century, he not only
traced the line of the Wall on his map of
Scotland (see page 67), but he also left a
detailed record of his observations. His
plan may be strange to our eyes, being
prepared by a draughtsman on the basis
of his description, but we can see that he
recognised forts and towers. In his short
written account he notes the existence of
forts, and even records the location of some.
 In 1636 Sir William Brereton also visited
the Antonine Wall, travelling from Edinburgh
to Glasgow, staying in local inns or the houses
and castles of the gentry. He stated that
there was a fort at every mile and a smaller
structure in between. While it is not possible
to know what Sir William saw, he certainly
recorded a close density of structures, which
has since been confirmed through aerial
and terrestrial survey. Sixty years later an
unknown traveller visited the Wall and also
left an important record, which has just been
published for the first time.
 The eighteenth century is dominated
by three scholars, of different complexions
and reputations. Alexander Gordon
published Itinerarium Septentrionale in 1726.

It contained a measured survey of the
Antonine Wall. His skill as a field surveyor
may be questioned, but his survey was
of great value. Just six years later John
Horsley published Britannia Romana.
A better field worker than Gordon, he
visited the Antonine Wall sometime after
the publication of Itinerarium Septentrionale
and offered further comment in his own
publication. It was, however, William
Roy, who, as we have seen, produced the
best map of the Wall and in many ways
is the starting point for any historical
cartographical treatment of the Wall.
Fortunately, too, his map is accompanied
by a textual description of the remains
of the Wall as he saw them in 1755. His
measurements for the fort at Bearsden
(New Kirkpatrick to Roy) have been
proved correct to the foot through modern
excavation.
 While these three are well known, an
important visitor some years later was Rev.
John Skinner of Camerton in Somerset. His
record of life in his parish is well known,
as is his walk along Hadrian’s Wall, but his
tour along the Antonine Wall in 1825 has
only just been published. In his journal, he
not only recorded the physical remains but
recorded these remains and the countryside
of the Wall with its modern buildings in a
series of sketches which he later coloured.
It is a most valuable record.
 It is clear that there are nuggets still
surviving in archives, both public and
private, which should help cast light on
the history of the Antonine Wall and in
particular the elements of the frontier
which are now lost. They complement
maps, surveys and excavation reports
and, furthermore, their hints of long-lost
structures can be tested now through
non-intrusive survey such as geophysical
prospection.

132 T H E A N T O N I N E W A L L

T H E A N T O N I N E W A L L 133

Appendix IIi
Frontiers of the Roman Empire World Heritage Site

Hadrian’s Wall (UK) was inscribed as a
World Heritage Site (WHS) in 1987. In
2005 the German Limes was also inscribed
as a World Heritage Site as an extension to
the Hadrian’s Wall WHS. At the same time,
the name of the Hadrian’s Wall WHS was
changed to Frontiers of the Roman Empire
(Hadrian’s Wall/UK), with the German
Limes as the first phased, serial extension
of this new trans-national World Heritage
Site. Other countries have declared their
intention to nominate their sections of the
European frontiers of the Roman empire as
part of this phased, serial trans-national World
Heritage Site. These countries are Austria,
Croatia, Hungary and Slovakia. In order
to obtain a better appreciation of the scale
of the potential future extent of this WHS,
UNESCO sought the preparation of an
over-arching view of the European frontiers
of the Roman empire. As a result, the
following Summary Nomination Statement
was prepared by Professor David Breeze of
Historic Scotland and Dr Christopher Young
of English Heritage. It was adopted by the
World Heritage Committee of UNESCO at
its 2005 meeting at Dunbar, South Africa.
 The new World Heritage Site will be
managed by an inter-governmental body
appointed by those states whose sections of
the frontier are included in the WHS - at
present these are Germany and UK - with
observers from those other states which
have stated their intention to nominate
their section of the frontier. This inter-
governmental body will be advised by the
scientific committee known as the Bratislava
Group which was established in 2003 and
formed of the archaeological co-ordinators of
those countries whose sections of the frontier
are already in the FRE WHS or have stated
their intention to nominate their section.

Summary Nomination
Statement for Frontiers of the
Roman Empire WHS

1.a.1. Identification of the
Property

1.1 The Roman Empire extended at
its height into three continents. During
the waxing and waning of Roman power
over a period of more than a millennium,
a number of different frontier lines were
established. At its greatest extent, in the
second century AD, the imperial frontier
stretched for over 5000 km, starting on the
western coast of northern Britain, which
it divided into two parts. The frontier in
Europe then ran along the rivers Rhine
and Danube, looping round the Carpathian
mountains to the Black Sea. The Eastern
frontier, from the Black Sea to the Red
Sea and running through mountains, great
river valleys and the desert, faced Rome’s
greatest enemy, Parthia. To the south,
Rome’s protective cordon embraced Egypt
and then ran along the northern edge of
the Sahara Desert to the Atlantic shore in
Morocco.

1.2 Remains of Roman frontier
installations survive and can be seen in
the United Kingdom, The Netherlands,
Belgium, Germany, Switzerland, Austria,
Slovakia, Hungary, Slovenia, Croatia, Serbia,
Bulgaria and Romania and possibly others
within Europe. East and south of the
Mediterranean, there are remains in Turkey,
Syria, Jordan, Israel, Iraq, Egypt, Libya,
Algeria, Tunisia and Morocco.

1.3 The inscription of the Hadrian’s
Wall World Heritage Site has resulted in

LEFT: The Antonine Wall
looking east to Watling
Lodge.

134 T H E A N T O N I N E W A L L

the definition of what a Frontiers of the
Roman Empire World Heritage Site might
contain:

• a linear barrier in its entirety;

• sites along a natural boundary, such as a
sea or river;

• the network of military installations,
other ancillary features and their
linking roads, on, behind and beyond
the frontiers.

All these may encompass both visible and
buried archaeology. Together, all form an
extensive historic landscape.

1.4 Detailed location information will be
given for each section of the frontier as it is
nominated for inscription.

1.5 The Site is known overall as the
Frontiers of the Roman Empire World
Heritage Site. Individual elements of the
Site would be listed by their local names as
being part of the Frontiers of the Roman
Empire World Heritage Site – Hadrian’s
Wall (part of the Frontiers of the Roman
Empire World Heritage Site).

2. Justification for inscription

2.a Statement of Significance

2.a.1 The Roman Empire is of
undoubted outstanding universal value.
Spanning three continents, the Empire
developed and transmitted over large parts
of Europe a universal culture based on
Greek and Roman civilisation. Its influence
reached far beyond its actual boundaries in
Europe and around the Mediterranean. Its
culture framed and guided the cultures of
Europe up to and including the present day.

2.a.2 The frontiers of the Roman
empire form the single largest monument
to this civilisation. They helped define
the very extent and nature of the Roman
empire. As a whole, they represent the

definition of the Roman empire as a world
state. They also played a crucial role in
defining the development of the successor
states to the Roman Empire. The frontiers
and their garrisons were also a crucial
tool of Romanisation on both sides of the
border line.

2.a.3 The frontiers also have high
significance as illustrating the complexity
and organisational abilities of the Roman
Empire. With only the technology and
communications of a pre-industrial society,
the Empire was able to plan, create and
protect a frontier of some 5000 km and
garrisons of tens of thousands of men. It
was then able to manage and use this
system, on the whole successfully, for
periods of many centuries, both as a
physical barrier, and also as the basis for
diplomatic and military intervention far
beyond the actual frontier line itself.

2.a.4 Physically, the frontiers demonstrate
the variety and sophistication of the
responses of the Roman Empire to the
common need to demarcate, and control
and defend its boundaries. This had to be
done in widely differing circumstances,
reflecting the interaction of political,
military and topographical features. Mostly,
the Empire faced a variety of tribal groups,
but on their eastern front they were
confronted by the Parthian Empire, a state
of equal sophistication and complexity.

2.a.5 In some places the boundary ran
along rivers. Elsewhere it edged the desert
and elsewhere again it ran through areas
with no natural barriers. In each case, the
Romans developed a local solution, making
use of topographical features and political
circumstances to provide a barrier that was
an effective control of movement across the
frontier as well as a strong military barrier
defence. The variety of physical remains
have outstanding value in demonstrating
the complexity and success of this society
in using boundary works to define and
protect itself in ways appropriate in each
cases to the local circumstances.

T H E A N T O N I N E W A L L 135

2.b Comparative Analysis

2.b.1 Protection of boundaries was a
problem common to all pre-industrial
empires. Only two (Rome and China)
seem to have used the solution of a linear
barrier. The only direct comparator to the
frontiers of the Roman Empire is therefore
the Great Wall of China, inscribed as a
World Heritage Site in 1987. The Great
Wall is 6,000 km in length, thus forming
the largest single military structure in the
world.

2.b.2 The frontiers of the Roman
Empire, though shorter overall than the
Great Wall of China, had to respond to
more varied conditions, both political and
physical. It therefore uses a wider variety
of defensive systems, demonstrating the
complexity and organisational ability of the
Roman state to these varying conditions. It
is possibly a more complex response than
that developed by the Chinese.

2.c Authenticity and Integrity
It will be necessary for each individual
nomination of a section of the Frontiers of
the Roman Empire World Heritage Site to
demonstrate the authenticity and integrity
of that section.

2.d Criteria under which inscription
is proposed

2.d.1 As a whole, the Frontiers of the
Roman Empire World Heritage Site meets
three criteria for inscription as a cultural
World Heritage Site. These are:

(ii) exhibit an important interchange of human
values, over a span of time or within a cultural
area of the world, on developments in architecture
or technology, monumental arts, town planning or
landscape design

2.d.2 Taken as a whole, the frontiers of
the Roman Empire show the development
of Roman military architecture from
temporary camps through winter quarters
for whole armies to the establishment
of permanent forts and fortresses. These
show through time a development from

simple defences to much more complex
arrangements.

2.d.3 Linked to this is the development
of the infrastructure of roads and waterways
along with systems of linear barriers
and watch towers. The frontier also
promoted the development of urbanisation
particularly in central and western Europe
from which it had previously been largely
absent.

(iii) bear a unique or at least exceptional
testimony to a cultural tradition or to a
civilisation which is living or which has
disappeared

2.d.4 The Roman frontier is the largest
monument of the Roman Empire, one of
the greatest of the world’s pre-industrial
empires. The physical remains of the
frontier line, of the forts and fortresses
along it, as well as of the cities, towns
and settlements associated with it, and
dependent upon it, demonstrate the
complexities of Roman culture and the
spread of Roman culture across Europe and
the Mediterranean world.

2.d.5 Unlike the great monuments
from the urban centres around the
Mediterranean already inscribed as World
Heritage Sites, the frontiers show a more
mundane aspect of Roman culture, both
military and civilian. As such they are
evidence of the spread of Roman culture
and its adoption by the Empire’s subject
peoples.

2.d.6 Inscriptions and other evidence
demonstrate the extent to which the
frontier led to an interchange of peoples
across the Empire. To a large extent, this
was the result of the movement of military
units (e.g. British units in Romania, or Iraqi
boatmen in northern Britain) but there is
also strong evidence of civilian movement
(e.g. merchants from the Middle East who
settled in Britain, Germany and Hungary).
The frontiers also acted as the base for
the movement of Roman goods (and
presumably ideas) to pass well beyond the
Empire.

136 T H E A N T O N I N E W A L L

(iv) be an outstanding example of a type of
building or architectural or technological ensemble
or landscape which illustrates a significant stage
in human history

2.d.7 The physical remains of
the frontiers of the Roman Empire
demonstrate the power and might and
civilization of the Romans. As such they
are evidence of the development of the
Roman Empire and its spread across
much of Europe and parts of Asia and
Africa. They therefore illustrate the spread
of classical culture and of Romanisation
which shaped much of the subsequent
development of Europe.

3. Description

3.a Description of Property

3.a.1 The Frontiers of the Roman
Empire World Heritage Site will embrace
the frontier in its entirety, acknowledging
that sometimes it was just a linear barrier
or even just a line on a map but elsewhere
may extend to a broad military zone,
which is a network both physical in form
but also intangible in nature. This network
encompasses a support structure both
behind and in front of the barrier, and the
effect of the Roman military presence on
the people on, behind and in front of the
frontier, extending far beyond the formal
boundaries of the Roman empire. Thus,
the frontier both divides and connects the
ancient and modern peoples of Europe and
the Mediterranean world.

3.a.2 A mere catalogue does not do
justice to the wide range of military and
associated civilian remains visible on the
frontiers of the Roman Empire. While
there are certain generic types – legionary
fortresses, forts, fortlets, towers – these are
geographically distinct. A tower may be a
tower, but it is not the same structure in
Britain, Austria or Hungary. Forts follow
basic plans, but retain distinctive qualities
unique to that part of the empire in which
they were constructed. The remains of

the great cities which sprang up outside
the fortresses of the middle Danube
cannot be found in the United Kingdom
do not occur on the frontiers in Britain.
The terrain of the frontier – river, marsh,
mountain – as well as the climate also
dictated the sort of military installations
constructed.

3.a.3 In some places, the frontier
followed river lines strengthened by
fortresses and forts. Elsewhere in desert
areas, networks of roads and forts sufficed.
In more settled areas without natural
defences, more permanent artificial barriers
were needed. These could be simple timber
or earthworks as in Upper Germany,
the Limes and, in Scotland, the Antonine
Wall or more elaborate structures such as
Hadrian’s Wall in England.

3.a.4 Probably the frontier had different
purposes in different parts of the Empire.
In some places, it was probably intended
principally for simple policing of the
border line. Elsewhere, it may have had a
more robust military function.

3.a.5 Its role may have changed over
time, too. Physical changes over time can
also be noted: the great Constantinian
and Valentinianic building programmes
of the fourth century may be seen in
the Rhineland (Germany), Austria and
Hungary, but rarely elsewhere. Even later
modifications survive on the lower Danube,
on the Eastern frontier and in north Africa.
Time and space have combined to create a
unique range of structures which together
form a greater whole and an enormously
complex corpus of material for preservation
and study.

3.a.6 Remains of Roman frontier
installations can be seen in the United
Kingdom, The Netherlands, Belgium,
Germany, Switzerland, Austria, Slovakia,
Hungary, Slovenia, Croatia, Serbia, Bulgaria
and Romania within Europe. Along the
Eastern frontier, there are remains in Turkey,
Syria, Iraq, Jordan and Israel. In north Africa
military works survive in Egypt, Libya,

T H E A N T O N I N E W A L L 137

Algeria, Tunisia and Morocco. The state of
preservation and knowledge varies greatly
from country to country. Much has been
destroyed or built over, and is now only
accessible through excavation. Even sites
that are ploughed flat and are only visible
through the media of aerial photography
or geophysical research, form extremely
significant reserve areas for archaeological
research.Yet much stands proud, revealed by
excavation or, remarkably, still in use, as the
gates and towers of Austria illustrate. They
all offer evocative reminders of the former
power and greatness of this formidable
empire.

3.a.7 Hadrian’s Wall in the United
Kingdom is the best preserved frontier.
This is largely because it was built in
stone. Visible on the ground, in addition
to long stretches of the linear barrier
itself, are forts such as Housesteads and
Chesters, linked by a road, the Military
Way, milecastles and turrets (about 6 and 12
visible respectively) and civil settlements,
for example Vindolanda; uniquely on this
frontier there is an extra earthwork, the
Vallum running along the rear of the linear
barrier. Beyond the eastern end of the Wall
lay a supply base at South Shields, while to
the west, on the Cumbrian Coast, is visible
the fort at Maryport and an adjacent fortlet.
The Antonine Wall in Scotland, constructed
of turf, survives remarkably well in many
areas. The earthworks of the fort at Rough
Castle and bath-houses at Bar Hill and
Bearsden are visible, as are six ‘expansions’,
which were probably beacon platforms. The
type of fortlet/milecastle found on these
two frontiers is unique to Britain.

3.a.8 In Germany, several long
stretches of the linear barrier are visible
and it is often very clear from the air.
As a peculiarity its course is often
mathematically straight, completely
ignoring the topography of the land.
Many forts are visible along the frontier
line including: The Saalburg, Osterburken,
Rainau-Buch, Welzheim, Weissenburg and
Eining. Generally the forts and fortlets in
Germany are rather larger than in Britain.

Entrances through the linear barrier such
as Dalkingen are visible apart from the
fort-sites. Towers in various differing states
of survival and/or restored at various times,
occur (e.g. Bad Hoeningen, Zugmantel,
Mahdholz).

3.a.9 Forts are also visible in other
European countries along the frontier
including: Zwammerdam in The
Netherlands; Mautern, Traismauer, Tulln
and Zeiselmauer, in Austria; Tokod,
Visegrád, Ulcisia Castra, Contra Aquincum
and Intercissa, in Hungary; Capidava,
Dinogetia, Carsium and Porolissum in
Romania. Towers are also visible in Austria
(e.g. Bacharnsdorf) and Hungary (e.g.
Leányfalu).

3.a.10 Some remains of the large
legionary fortresses may be seen, e.g.
Vindonissa in Switzerland, Regensburg
in Germany, and Aquincum in Hungary
while earthworks of others survive at, for
example, Inchtuthil in the United Kingdom
and Lauriacum in Austria.

3.a.11 The remains include ancillary
features such as bath-houses and
amphitheatres built by the army. Civilian
settlements also lay outside most forts, such
as Vindolanda beside Hadrian’s Wall; some
grew to great cities such as Carnuntum in
Austria and Aquincum in Hungary. Here
may be seen houses, shops, markets and
temples in once-thriving communities.

3.a.12 In the East and in north Africa,
climate and different social traditions often
produced forts of different types to those in
Europe. On the eastern frontier, troops were
frequently quartered in towns such as Dura
Europos in Syria and Hatra in Iraq, but
elsewhere occur ‘normal’ forts. Legionary
fortresses are visible at Satala in Turkey,
and El-Lejjun and Udruh in Jordan. Forts
include Ain Sinu in Iraq, Sa’neh, Khan el-
Hallabat and Deir-Semali in Syria, Qasr el-
Azraq, Da’ajaniya and Qasr Bshir in Jordan
and Upper Zohar in Israel. Towers often
lay beside the roads along the frontier, the
Via Novae Traiana and the Strata Diocletiana,

138 T H E A N T O N I N E W A L L

which form an important element in the
system and in the remains today.

3.a.13 In north Africa many forts lie in
what is today desert. Some, such as Bu
Njem and Gheriat el-Garbia (Libya), now
lie deep into the Sahara. In Tunisia and
Algeria many of the forts which protected
the rich coastal cities are still visible, with
notable remains at the legionary fortress
at Lambaesis; its predecessor, Timgad, was
transformed into a Roman colony which
is remarkably well preserved. In Algeria
and Morocco, too, large stretches survive of
the Fossatum Africae, the barrier erected by
the Romans to divide the sown from the
nomad and control transhumance. The wall
incorporated both gates and towers, still
visible today. In Egypt forts such as Mons
Claudianus were specially constructed to
house the troops controlling quarrying.

3.a.14 It must be emphasised that all these
visible structural remains are complemented
by museums in all countries. Many of
these are of international reputation and
display material of the highest quality. It is
appreciated that museums are not eligible
for World Heritage Site status.

3.b History and Development

3.b.1 Rome’s frontiers are indeed
a reflection of the empire’s former
might. But earlier Romans would not
have seen it that way. The ethos of the
Roman Republic and the reign of the
first Emperor Augustus (27 BC-14 AD)
were expansionist. The momentum of
the long reign of Augustus ended in two
great rebellions towards the close of his life
and thereafter the frontiers of the empire
gradually consolidated on the borders he
established. Regiments stationed in groups
with invasion in mind were gradually
re-disposed along the frontier. Forts were
supplemented by smaller installations such
as fortlets and towers. Under Hadrian
(117-138), physical barriers were erected
in both Germany and Britain, while the
Fossatum Africae in Algeria probably dates, at
least in part, to the same reign.

3.b.2 The borders of the empire
established by Augustus did not remain
static. Britain was invaded by his nephew
Claudius; Domitian made an advance
into Germany; Trajan conquered Dacia
in modern Romania and attempted
to advance the eastern frontier to the
Euphrates and Tigris. Later emperors made
other changes. Two important frontiers
date to the reign of the Emperor Antoninus
Pius, the Antonine Wall in Scotland and
the Outer Limes in Germany. In the late
Roman period, frontier defences were
updated and modernised. In some areas,
inner lines were provided while from
the third century coastal defences were
developed against sea raiders.

3.b.3 As a result there are thousands
of military installations spread along the
frontiers of the empire. These include
camps, frontiers, double and single
legionary fortresses, supply bases, forts,
fortlets and towers, built and occupied
over a period of 400 years from the reign
of Augustus to the final years of the
fourth century (and, in the East, beyond).
They were constructed in a variety of
materials - timber, turf, stone, mudbrick
– and survive differentially. Some sites
are iconic monuments, such as Hadrian’s
Wall in Britain, the Saalburg and Eining
in Germany, Porolissum in Romania, Qasr
Bshir in Jordan and Lambaesis in Algeria.
Sometimes the civil settlements associated
with the military remains have acquired
similar fame: Carnuntum in Austria and
Aquincum in Hungary. These are but the
tip of an iceberg which contains a vast
number of visible military remains.

3.b.4 Since the end of the Roman
occupation many great fortresses have
become the bases of medieval and modern
cities such as Strasbourg in France,
Regensburg in Germany, Vienna in Austria,
Budapest in Hungary and Belgrade in
Serbia. Other parts of the frontier survive as
ruins while much more remains as buried
archaeology, visible not at all or only as
earthworks.

T H E A N T O N I N E W A L L 139

3.c Form and date of most recent
records of site

3.c.1 The modern era of excavation
began in many countries in the 1890s and
has produced a huge body of archaeological
material. Many frontiers have been
recorded in detail, in particular by the
Römisch Germanische Kommission in
Germany and the Limes Kommission
in Austria, while the Eastern frontier
was studied by Antoine Poidebard and
the Fossatum Africae by Jean Baradez.
Reconstructions of parts of the frontier
similarly began early and the fort at The
Saalburg, raised at the instigation of Kaiser
Wilhelm II, is now a period piece in its
own right. Over the last 20 or 30 years, fort
gates and towers have been favoured items
too for reconstruction.

4. Management

4.1 Responsibility for the management
of individual parts of the World Heritage
Site must rest with the individual State
Parties and be carried out by each in
accordance with their legislative and
management systems. Equally, it is
essential that individual parts of the
World Heritage Site are managed within
an overall framework of cooperation
to achieve common standards of
identification, recording, research,
protection, conservation, management,
presentation and understanding of the
Roman frontier, above and below ground,
in an inter-disciplinary manner and within
a sustainable framework.

4.2 The World Heritage Centre have
advised that any future nominations of
further parts of the Site must be endorsed
and approved by those States Parties who
already manage parts of the Site. States
Parties wishing to nominate parts of the
Frontiers of the Roman Empire World
Heritage Site must therefore undertake to
work to develop this common framework
with existing States Parties of the Site.

4.3 The United Kingdom government
and the German authorities have
undertaken to work with each other to
develop this common framework based
on the management principles set out
below. As further States Parties propose
parts of the frontier for inclusion in the
World Heritage Site, the United Kingdom
government and the German authorities
will discuss with them possibilities of a
more formal structure for international
cooperation.

4.4 The United Kingdom government
and the German authorities will be
supported in the development of the
Frontiers of the Roman Empire World
Heritage Site by the Bratislava Group.

4.5 This international group was created
in 2003. So-called after the city in which
it first met, it is made up of experts of the
history and archaeology of the Roman
Frontiers and of those involved in its
management. It currently has members
from the United Kingdom, Germany,
Austria, Slovakia, Hungary and Croatia, but
could be expanded to include experts from
ICOMOS and the World Heritage Centre
as well as from further countries which
intend to nominate future sections of the
World Heritage Site.

4.6 The Bratislava Group aims to
share knowledge and experience of
Roman frontiers and their identification,
protection, conservation, management and
presentation, leading to the distillation of a
common viewpoint, and through technical
and professional advice provide the
scientific framework for the whole World
Heritage Site. The Bratislava Group should
form the core of an international scientific
advisory group on the Frontiers of the
Roman Empire World Heritage Site. Its
role should be to support States Parties in
the creation of the Frontiers of the Roman
Empire World Heritage Site by:

• advising States Parties on the
significance of the Roman Frontier
and on the development of best-

140 T H E A N T O N I N E W A L L

practice guides for its management and
improving its understanding;

• developing support structures such
as an overall research strategy, an
international Roman Frontier database
and websites.

Management Principles

4.7 The United Kingdom government
and the German authorities propose
the following management principles
which they will apply to their parts of the
Frontiers of the Roman Empire World
Heritage Site and which should be applied
to future parts of the Site also:

4.7.1 The aim of participating States
Parties is, by stages through international
co-operation, to create a World Heritage
Site encompassing all the frontiers of
the Roman Empire, based on its proper
identification, recording, protection,
conservation, management, presentation
and understanding as evidence of the
remains of one of the world’s greatest
civilisations and as a symbol of a common
heritage.

4.7.2 This will be achieved through:

• the establishment of a common
approach to the identification,
recording, research, protection,
conservation, management, presentation
and understanding of the Roman
frontier, above and below ground, in an
inter-disciplinary manner and within a
sustainable framework;

• the enhancement of respect for the
surviving remains of the frontier and
the transmission of these remains to
future generations;

• acknowledgement of the Roman
Frontier and its associations as a
common feature for bringing people
together;

• improved public knowledge, utilising
modern information systems.

4.7.3 States Parties will be supported in
this by the work of the Bratislava Group,
augmented as necessary, as an international
scientific advisory group.

4.7.4 Any future nominations for
extensions of the Frontiers of the Roman
Empire World Heritage Site must be
endorsed by existing State Parties with
the Frontiers of the Roman Empire World
Heritage Site who must confirm that
they believe that the new nomination has
outstanding universal value and that the
management proposals for the proposed
extension adhere to these management
principles. Such nominations would need
to demonstrate:

• outstanding universal value of the
whole Site;

• the values of the part being nominated;

• authenticity;

• appropriate legal protection and
management arrangements for the Site
including a Management Plan or other
appropriate management system.

4.7.5 Internationally, goals over the next
five years are:

• definition of areas of outstanding
universal value which could be
included in the WHS;

• agreement on an overall statement of
outstanding universal value for the
whole WHS;

• a common vision for the whole WHS;

• long term aims for the whole WHS;

• support and advice to those preparing
nominations for additions to the WHS;

• the creation of a web site;

• the linking of national data bases;

• the development of a trans-European
exhibition to raise awareness;

T H E A N T O N I N E W A L L 141

• the development of common
standards for identification, recording,
conservation, management and display;

• the development of research
frameworks for the WHS.

4.7.6 Nationally, the management systems
for each part of the Site would need to
address, within the overall framework set
out above, identification and definition
of the area’s significance, as well as its
conservation, access to it, the interests and
involvement of all appropriate organisations
and communities from national to local
level, and its sustainable economic use.

4.7.7 Within each State Party’s existing
legislative and management systems there
should be developed for the nominated
extension an appropriate management
system, normally expressed through a
Management Plan for the identification,
protection, conservation and sustainable
use of the Site within the context of these
management principles. Points (in addition
to those outlined in 4.7.4 above) that
would normally need to be covered within
this include:

• commitment to involvement of
local communities (cf Operational
Guidelines);

• commitment to achieving appropriate
balance between conservation, access,
the interests of local communities and
sustainable economic use of the Site;

• commitment to co-ordination of
activities and participation in the co-
ordination mechanism;

• an effective implementation and
monitoring system for the Management
Plan.

142 T H E A N T O N I N E W A L L

Th
e

H
ou

se
 1

/0
7

Pr
od

uc
ed

 fr
om

 s
us

ta
in

ab
le

 m
at

er
ia

l

