

The Material Life *of* Roman Slaves

Sandra R. Joshel and Lauren Hackworth Petersen

CAMBRIDGE

THE MATERIAL LIFE OF ROMAN SLAVES

The Material Life of Roman Slaves is a major contribution to scholarly debates on the archaeology of Roman slavery. Rather than regard slaves as irretrievable in the ruins of ancient Roman cities and villas, the book takes the archaeological record as a key form of evidence for reconstructing slaves' lives and experiences. Interweaving literature, law, and material evidence, the book searches for ways to see slaves in these various contexts – to make them visible where texts tell us they were in fact present. Part of this project involves understanding how slaves are often actively, if unwittingly, left out of guidebooks and scholarly literature. Individual chapters explore the dichotomy between visibility and invisibility and between appearance and disappearance in four physical and social locations – urban houses, city streets and neighborhoods, workshops, and villas.

SANDRA R. JOSHEL is Professor of History at the University of Washington in Seattle. A scholar of Roman slavery, women, and gender, she is the author of *Work, Identity, and Legal Status at Rome: A Study of the Occupational Inscriptions* and *Slavery in the Roman World* and editor of *Women and Slaves in Greco-Roman Culture: Differential Equations* (with Sheila Murnaghan) and *Imperial Projections: Ancient Rome in Modern Popular Culture* (with Margaret Malamud and Donald T. McGuire).

LAUREN HACKWORTH PETERSEN is Professor of Art History at the University of Delaware. A scholar of Roman art and archaeology, she is the author of *The Freedman in Roman Art and Art History* and editor of *Mothering and Motherhood in Ancient Greece and Rome* (with Patricia Salzman-Mitchell). She has received an ACLS Collaborative Research Fellowship, a Postdoctoral Fellowship from the Getty Foundation, and a Rome Prize from the American Academy in Rome.

To Michael L. Hackworth and Robert B. Joshel

THE MATERIAL LIFE *of* ROMAN SLAVES

SANDRA R. JOSHEL

University of Washington

LAUREN HACKWORTH PETERSEN

University of Delaware

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521191647

© Sandra R. Joshel and Lauren Hackworth Petersen 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United States of America

A catalog record for this publication is available from the British Library.

ISBN 978-0-521-19164-7 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Publication of this book has been made possible in part with the assistance of the Department of Art History and the College of Arts and Sciences at the University of Delaware and the Department of History at the University of Washington.

CONTENTS

<i>List of Illustrations</i>	page vi
<i>Preface</i>	xiii
1 Introduction	1
2 Slaves in the House	24
3 Slaves in the City Streets	87
4 Slaves in the Workshop	118
5 Slaves in the Villa	162
6 Conclusion	214
<i>Notes</i>	223
<i>Bibliography</i>	255
<i>Index</i>	271

ILLUSTRATIONS

COLOR PLATES

- I. House of the Chaste Lovers (IX.12.6–7), room *g*, east wall, Pompeii.
- II. House of the Chaste Lovers (IX.12.6–7), room *g*, west wall, Pompeii.
- III. House of the Triclinium (V.2.4), dining room *r*, north wall, Pompeii.
- IV. Plan of the House of the Menander (I.10.4, 14–16) marked with routes of slaves, Pompeii.
- V. Reconstruction of Via dell’Abbondanza, Pompeii.
- VI. Plan of the area around the House of the Vettii (VI.15.1, 27), Pompeii.
- VII. Plan of the area around the House of the Menander (I.10.4, 14–16), Pompeii.
- VIII. Plan of the House of the Baker (VI.3.3, 27) marked with locations of workers, Pompeii.
- IX. Painted pier from the fullery at VI.8.20, Pompeii.
- X. Plan of the Fullery of Vesonius Primus (VI.14.21–22) marked with locations of workers, Pompeii.
- XI. Plan of the area around the House of the Baker (VI.3.3, 27), Pompeii.
- XII. Plan of the bakery at I.13.4 marked with locations of workers, Ostia.
- XIII. Plan of Villa A at Oplontis (Torre Annunziata) marked with routes of slaves.
- XIV. Plan of the Villa of the Mysteries marked with routes of servants, early stage, Pompeii.
- XV. Plan of the Villa of the Mysteries marked with routes of servants, later stage, Pompeii.
- XVI. Plan of Villa A at Oplontis (Torre Annunziata) marked with routes of waiters.

Color plates follow page xvi.

FIGURES

1. Large Brothel (VII.12.18), Pompeii.	<i>page</i> 2
2. Wool-treatment shop (VII.12.17), Pompeii.	2
3. Tourists at the Large Brothel (VII.12.18), Pompeii.	3
4. Map of Pompeii.	19
5. Map of Herculaneum.	20
6. Map of Ostia.	21
7. Plan of a typical Roman peristyle house.	26
8. Axes of differentiation in a Roman house.	26
9. House of the Triclinium (V.2.4), dining room <i>r</i> , east wall, Pompeii.	29
10. House of the Caecili (V.1.26), peristyle, north wall, Pompeii.	30
11. Plan of the House of the Menander (I.10.4, 14–16), Pompeii.	31
12. House of the Menander (I.10.4, 14–16), view from entrance, Pompeii.	32
13. House of the Menander (I.10.4, 14–16), view from dining room 18, Pompeii.	32
14. House of the Menander (I.10.4, 14–16), corridor 53, Pompeii.	33
15. House of the Menander (I.10.4, 14–16), room 44, Pompeii.	34
16. Plan of the House of Julius Polybius (IX.13.1–3), Pompeii.	35
17. House of Julius Polybius (IX.13.1–3), dining room <i>EE</i> , Pompeii.	36
18. House of Julius Polybius (IX.13.1–3), kitchen (<i>Nk</i>), Pompeii.	36
19. Plan of the House of Sutoria Primigenia (I.13.2), Pompeii.	40
20. House of the Tragic Poet (VI.8.5), dog mosaic, Pompeii.	42
21. House of Sutoria Primigenia (I.13.2), atrium, Pompeii.	43
22. House of Sutoria Primigenia (I.13.2), garden triclinium, Pompeii.	43
23. House of Sutoria Primigenia (I.13.2), access to room 11, Pompeii.	44
24. House of Sutoria Primigenia (I.13.2), lararium painting in the kitchen, Pompeii.	45
25. House of Julius Polybius (IX.13.1–3), access to rooms <i>FF</i> and <i>GG</i> , Pompeii.	46
26. House of Julius Polybius (IX.13.1–3), access to rooms <i>BB</i> and <i>AA</i> , Pompeii.	47
27. Plan of the House of the Muses (III.9.22) marked with slave route, Ostia.	48
28. House of the Muses (III.9.22), view from entrance, Ostia.	48
29. House of the Muses (III.9.22), dining room 10, Ostia.	49
30. Plan of the House of the Smith (I.10.7), Pompeii.	50

31. House of the Smith (I.10.7), access to room 9, Pompeii.	50
32. House of the Smith (I.10.7), kitchen, Pompeii.	51
33. Plan of the House of Lucretius Fronto (V.4.a), Pompeii.	52
34. House of Lucretius Fronto (V.4.a), animal-park fresco in garden, Pompeii.	52
35. House of Lucretius Fronto (V.4.a), access to rooms <i>v</i> , <i>u</i> , and <i>t</i> , Pompeii.	53
36. Plan of the House of the Ceii (I.6.15), Pompeii.	53
37. House of the Ceii (I.6.15), kitchen and latrine, Pompeii.	54
38. House of the Ceii (I.6.15), view to the kitchen area, Pompeii.	55
39. House of the Ceii (I.6.15), access to rooms <i>d</i> , <i>k</i> , and <i>e</i> , Pompeii.	56
40. Plan of the House of the Corinthian Atrium (V.30) marked with slave route, Herculaneum.	57
41. House of the Corinthian Atrium (V.30), kitchen area (9), Herculaneum.	58
42. House of the Corinthian Atrium (V.30), access to room 2, Herculaneum.	58
43. Samnite House (V.1), entrance hall, Herculaneum.	59
44. Plan of the House of the Menander (I.10.4, 14–16) marked with possible slave routes, Pompeii.	61
45. Plan of the House of the Mosaic Atrium (IV.1–2) marked with slave route, Herculaneum.	64
46. Plan of the House of the Alcove (IV.4) marked with service routes, Herculaneum.	65
47. Plan of the House of the Beautiful Courtyard (V.8), Herculaneum.	66
48. Plan of the House of the Vettii (VI.15.1, 27) marked with slave routes, Pompeii.	67
49. House of the Vettii (VI.15.1, 27), secondary atrium, Pompeii.	68
50. House of the Muses (III.9.22), view to dining room 10, Ostia.	68
51. Plan of the House of the Gilded Cupids (VI.16.7, 38), Pompeii.	72
52. House of the Gilded Cupids (VI.16.7, 38), storage room <i>J</i> , Pompeii.	73
53. House of the Vettii (VI.15.1, 27), staircase in corridor <i>γ</i> , Pompeii.	73
54. House of Julius Polybius (IX.13.1–3), space beneath staircase at <i>B</i> , Pompeii.	74
55. House of Lucretius Fronto (V.4.a), space beneath the stairs in atrium, Pompeii.	74
56. House of the Caecilii (V.1.26), underground room in peristyle, Pompeii.	75

57. Silver vessels from the hoard at the House of the Menander (I.10.4, 14–16), Pompeii.	76
58. Plan of the House of the Gilded Cupids (VI.16.7, 38) marked with locations of graffiti, Pompeii.	77
59. House of the Beautiful Courtyard (V.8), access to kitchen, Herculaneum.	79
60. Caupona of Sotericus (I.12.3), kitchen and loft, Pompeii.	80
61. Plan of the Samnite House (V.1), Herculaneum.	81
62. Plan of the House of the Grand Portal (V.35), Herculaneum.	82
63. House of the Grand Portal (V.35), corridor to kitchen, latrine, and stairs, Herculaneum.	83
64. Plan of the House of Julius Polybius (IX.13.1–3) with access to and from kitchen (<i>Nk</i>), Pompeii.	85
65. House of Julius Polybius (IX.13.1–3), threshold in room <i>C</i> , Pompeii.	86
66. Terracotta roof tile with the footprints of slaves, Pietrabbondante.	88
67. Fresco of the procession of Cybele along Via dell'Abbondanza (shop IX.7.1), Pompeii.	91
68. Fresco of the carpenters' procession (shop VI.7.8–11), Pompeii.	92
69. Relief of a woman selling food at a temporary stall, Ostia.	92
70. Fresco of the riot in the amphitheater (house I.3.23), Pompeii.	93
71. Fresco of sales taking place in the Forum (Praedia of Julia Felix, II.4), Pompeii.	93
72. Pompeian-type stocks.	96
73. House of the Mosaic Atrium (IV.1–2), doorways at stairs and latrine, Herculaneum.	99
74. Fountain at the intersection of Vicolo di Mercurio and Vicolo del Labirinto, Pompeii.	101
75. Plan of the Caupona of the Street of Mercury (VI.10.1, 19), Pompeii.	103
76. Fountain across the street from the Caupona of the Street of Mercury (VI.10.1, 19), Pompeii.	103
77. Caupona of the Street of Mercury (VI.10.1, 19), room <i>b</i> , Pompeii.	104
78. Caupona of the Street of Mercury (VI.10.1, 19), Pompeii.	105
79. Vicolo di Mercurio, from the House of the Vettii (VI.15.1, 27) to Via del Vesuvio, Pompeii.	107
80. Widened sidewalk at corner of Via del Vesuvio and Via della Fortuna, Pompeii.	108
81. Gateway near the House of Paquius Proculus (I.7.1, 20), Pompeii.	109

82. Fountain and benches across the street from the Caupona of the Phoenix (I.11.11), Pompeii.	III
83. Monumental gateway at the intersection of Via di Castricio and Via Nocera, Pompeii.	II2
84. Staircase at I.3.17, Pompeii.	II3
85. Plan of the House of the Ship Europa (I.15.3–4, 6), Pompeii.	II4
86. Caupona of Salvius (VI.14.35–36), fresco cycle, Pompeii.	II6
87. Caupona of Salvius (VI.14.35–36), detail of fresco cycle, Pompeii.	II6
88. Via Stabiana, Pompeii.	II9
89. Shops at VI.6.22 and VI.6.23, Pompeii.	I22
90. Dye shop (V.1.5), Pompeii.	I22
91. Plan of the Fullery of Vesonius Primus (VI.14.21–22), Pompeii.	I23
92. Fullery of Vesonius Primus (VI.14.21–22), basins and treading stalls, Pompeii.	I23
93. Plan of the House and Bakery of Terentius Neo (VII.2.3, 6), Pompeii.	I24
94. Bakery of Terentius Neo (VII.2.3, 6), mill yard, Pompeii.	I24
95. Frieze from the Tomb of Eurysaces, Rome.	I26
96. Plan of the House of the Baker (VI.3.3, 27), Pompeii.	I29
97. House of the Baker (VI.3.3, 27), view of atrium (<i>B</i>) from tablinum (<i>G</i>), Pompeii.	I30
98. House of the Baker (VI.3.3, 27), view toward the tablinum (<i>G</i>) and mill yard (<i>L</i>), Pompeii.	I30
99. House of the Baker (VI.3.3, 27), mills, Pompeii.	I31
100. House of the Baker (VI.3.3, 27), stable (<i>M</i>) with long trough (<i>b</i>), Pompeii.	I31
101. House of the Baker (VI.3.3, 27), kitchen (<i>N</i>), Pompeii.	I32
102. House of the Baker (VI.3.3, 27), kitchen (<i>N</i>) with stairs to an upper floor, Pompeii.	I32
103. House of the Baker (VI.3.3, 27), oven (<i>J</i>), Pompeii.	I33
104. House of the Baker (VI.3.3, 27), lararium in mill yard (<i>L</i>), Pompeii.	I34
105. House of the Baker (VI.3.3, 27), room <i>I</i> , Pompeii.	I34
106. House of the Baker (VI.3.3, 27), room <i>H</i> , Pompeii.	I35
107. House of the Baker (VI.3.3, 27), view to mill yard (<i>L</i>) and room <i>H</i> , Pompeii.	I38
108. Graffito of a donkey harnessed to a mill from the Paedagogium, Rome.	I44
109. Monument of P. Nonius Zethus, Ostia.	I44
110. Via Consolare, Pompeii.	I47

III. Piazza at the corner of Via Consolare and Vicolo di Narciso, Pompeii.	148
II2. Vicolo di Modesto, Pompeii.	149
II3. House of Pansa (VI.6.12), entrance to garden plot, Pompeii.	149
II4. Bar at VI.5.12, Pompeii.	151
II5. Plan of the fullery on Via degli Augustali (V.7.3), Ostia.	153
II6. Fullery on Via degli Augustali (V.7.3), Ostia.	153
II7. Plan of the fullery on Via della Fullonica (II.11.1), Ostia.	154
II8. Fullery on Via della Fullonica (II.11.1), Ostia.	154
II9. Fullery on Via della Fullonica (II.11.1), closetlike room with treading stalls, Ostia.	155
120. Plan of the bakery at I.13.4, Ostia.	156
121. Bakery at I.13.4, mills, Ostia.	157
122. Bakery at I.13.4, kneading machines, Ostia.	158
123. Bakery at I.13.4, oven, Ostia.	159
124. Bakery at I.13.4, view to area 8b from mill yard, Ostia.	159
125. Plan of Settefinestre, first period.	167
126. Plan of Settefinestre, second period.	168
127. Villa A at Oplontis (Torre Annunziata).	170
128. Plan of Villa A at Oplontis (Torre Annunziata).	170
129. Villa A at Oplontis (Torre Annunziata), cooktop in the kitchen (7).	171
130. Villa A at Oplontis (Torre Annunziata), loft in the kitchen (7).	172
131. Villa A at Oplontis (Torre Annunziata), service or slave courtyard 32.	172
132. Villa A at Oplontis (Torre Annunziata), corridor 45–46.	173
133. Villa A at Oplontis (Torre Annunziata), stairway to rooms above 43 and 44.	174
134. Villa A at Oplontis (Torre Annunziata), rooms above 43 and 44.	174
135. Plan of Villa A at Oplontis (Torre Annunziata) marked with routes of slave workers and servants.	175
136. Plan of Villa A at Oplontis (Torre Annunziata) marked with locations of lockable doors.	176
137. Villa A at Oplontis (Torre Annunziata), portico 40 and garden 59.	177
138. Plan of Villa A at Oplontis (Torre Annunziata) marked with locations of zebra-striped walls.	178
139. Villa A at Oplontis (Torre Annunziata), corridor 46.	179
140. Villa A at Oplontis (Torre Annunziata), corridor 76.	180
141. Villa A at Oplontis (Torre Annunziata), view into area 63.	181

142. Plan of the Villa of the Mysteries, early stage, Pompeii.	182
143. Plan of the Villa of the Mysteries, later stage, Pompeii.	183
144. Villa of the Mysteries, press room 48–49, Pompeii.	184
145. Villa of the Mysteries, kitchen, Pompeii.	184
146. Villa of the Mysteries, peristyle, Pompeii.	186
147. Villa of the Mysteries, rustic quarter in the northeast corner (rooms 52–56), Pompeii.	187
148. Villa of the Mysteries, doorkeeper's lodge at the corner of 32, Pompeii.	188
149. Villa of the Mysteries, view of peristyle from atrium, Pompeii.	189
150. Villa of the Mysteries, route from peristyle through rooms 21 and 17, Pompeii.	190
151. Villa of the Mysteries, route from atriola, past room 6, and through corridor, Pompeii.	191
152. Villa A at Oplontis (Torre Annunziata), service or slave courtyard 32 with fountain.	194
153. Villa A at Oplontis (Torre Annunziata), courtyard 16.	195
154. Villa Regina at Boscoreale.	199
155. Plan of the Villa Regina at Boscoreale.	200
156. Villa Regina at Boscoreale, room XII.	201
157. Villa Regina at Boscoreale, entrance and portico.	202
158. Villa Regina at Boscoreale, <i>cella vinaria</i> .	202
159. Villa Regina at Boscoreale, press room IX.	203
160. Villa Regina at Boscoreale, lararium in portico next to kitchen door.	203
161. Map of the villas around the site of Settefinestre.	209
162. Map of the villas around Pompeii (and neighboring the Villa Regina at Boscoreale).	210
163. Leg bones and shackles of a slave, Villa of the Mosaic Columns, Pompeii.	215
164. Epitaph of Optata, <i>columbarium</i> of the Statilii Tauri, Rome.	216
165. <i>Columbarium</i> , Villa Pamphili, Rome.	217
166. Lithograph of <i>columbarium</i> , Villa Pamphili, Rome.	217
167. <i>Columbarium</i> , empty <i>tabula ansata</i> , Villa Pamphili, Rome.	218
168. Monumental tombs, Isola Sacra necropolis.	219
169. Amphora tombs, Isola Sacra necropolis.	219
170. Offerings to the dead made through necks of amphorae.	220

PREFACE

It was . . . hard to observe borders, to see and unsee only what I should, on my way home. I was hemmed in by people not in my city, walking slowly through areas crowded but not crowded in Beszel. I focused on the stones really around me – that I had grown up with. I ignored the rest or tried. . . .

. . . Unseeing, of course, but I could not fail to be aware of all the familiar places I passed grosstopically, the streets at home I regularly walked, now a whole city away, particular cafés I frequented that we passed, but in another country. I had them in background now, hardly any more present than Ul Qoma was when I was at home. I held my breath. I was unseeing Beszel. I had forgotten what this was like; I had tried and failed to imagine it. I was seeing Ul Qoma.

—CHINA MIÉVILLE, *The City & the City*

IN *THE CITY & the City*, a novel by China Miéville, the cities of Beszel and Ul Qoma exist side by side. At points, areas of the cities overlap and interweave, so the same street, albeit with a different name, can belong to both. Although no wall separates the two cities, the people of Beszel must have no visual or physical contact with the people of Ul Qoma: in the terms of the novel, they must not “breach.” Thus, two people may “live, grosstopically, next door to each other . . . , each in their own city, . . . never breaching, never quite touching, never speaking a word across the border” (134). From childhood, the inhabitants of each city learn the key signifiers of difference in order to see only the buildings, people, animals, and vehicles in their own city and to un-see everything in the other city. Yet, as a weary Inspector Tyador Borlú of Beszel makes clear, un-seeing takes effort because nothing but “unseeing others with care” or “polite unsensing” separates the sights and sounds of his own Beszel from those of the supposedly alien Ul Qoma. And when Borlú officially crosses

over to Ul Qoma, he must see what he has always un-seen and un-see what he has always seen.

The Material Life of Roman Slaves is a book about seeing and un-seeing in the terms imagined by Miéville, but we talk about slaves and owners rather than the inhabitants of different cities that are really the same. We consider how we have been trained to recognize owners and the free in the archaeological record of ancient Italy and how we learn to ignore the slaves who were “grosstopically” in the same places. In the following chapters, without making owners or the free disappear, we look for the slaves whom we have been taught to un-see. In a way, then, at least metaphorically to borrow Miéville’s language, this book “breaches” the divide between owners and slaves to live in between the two.

Many people have helped us to see and un-see, and it is our great pleasure to thank them. John Clarke read individual chapters and provided sage advice along the way. The observations and expertise of Michael Thomas on villas in general and on Villa A at Oplontis and the Villa of the Mysteries have been invaluable. For our work at Oplontis we also appreciate the insights and generosity of Jess Galloway, Lea Cline, and Nayla Muntasser. Our friend and colleague Margaret Laird gave us the benefit of her perception and knowledge. The work and support of Eleanor Winsor Leach, Jennifer Trimble, and Natalie Kampen have enriched our project in many different ways. Lawrence Bliquez, Catherine Connors, Alain Gowing, Jeremy Hartnett, Deborah Kamen, Darby Langdon, Margaret Malamud, and Amy Richlin commented on various chapters, offering valuable observations and criticism. Beatrice Rehl encouraged this project from its inception, and Anastasia Graf shepherded it toward publication. We thank Susan Greenberg for her judicious editorial help. Most especially we are grateful for Stephen Petersen’s insight, photographic abilities, and time spent on the book’s illustrations. Without his work, ours would not have been possible.

Individuals and institutions facilitated our research in Italy. We thank the American Academy in Rome for a place to stay and to work in its wonderful library; we are especially grateful to the library staff and to Professor Corey Brennan during our stay in January 2012. We express our gratitude to the Soprintendenza Speciale per i Beni Archeologici di Roma and the Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei and especially to the former and current Soprintendente at Pompeii, Dottore Pietro Giovanni Guzzo and Dottoressa Teresa Elena Cinquantaquattro, and to Signore Vitale at Herculaneum. The custodial staffs at Pompeii, Herculaneum, Villa San Marco, Villa Arianna, and Ostia were unfailingly helpful. The Hotel Diana at Pompeii and its wonderful staff provided us with a home away from home for many weeks in 2010, 2011, and 2012. We owe a special thanks to Signore Alfonso Boccia for getting us where we needed to go.

The illustrations in this book would not have been possible without the efforts of many people. We thank Derek Churchill and George Freeman of the Visual Resources Center, University of Delaware, for their generosity and patience in working up many of the plans, and Glynnis Fawkes for her excellent drawings and plans. We are pleased to have permission to use the beautiful photographs of Michael Larvey. Art Resource helped with the acquisition of images and permissions. The British Museum, Bridgeman Art Library International, Fototeca Unione at the American Academy in Rome, Special

Collections at the University of Delaware Library, and Professor Andrew Wallace-Hadrill have all given us permission to use various images.

The book would never have seen the light of day without the financial support of a number of sources. An ACLS Collaborative Research Fellowship (2011–12) and a Loeb Classical Library Foundation Fellowship (for Lauren Petersen, 2012–13) made possible the time and resources for research and writing. A General University Research Grant from the University of Delaware and the Jon Bridgman Endowed Professorship in the Department of History at the University of Washington provided funds for research trips. The illustration program of the book was supported by subventions from the College of Arts and Sciences and the Department of Art History at the University of Delaware and the Department of History at the University of Washington. In this context, Lauren would like to express her appreciation to Professor Nina Athanassoglou-Kallmyer, former chair of the Department of Art History at the University of Delaware, for her unending support, and Sandra hers to Professor Lynn Thomas, chair of the Department of History at the University of Washington. Susan Brynteson provided Lauren with a study to work in at the University of Delaware Library, and Lydia Gold and Jeri Park in the Department of History at the University of Washington helped with the intricacies of managing a major grant and booking travel arrangements.

Finally, we dedicate this book to our fathers, who believed in their daughters and instilled in each the value of perseverance and a sense of humor.

I. Banquet scene with a slave standing behind the reclining couples, House of the Chaste Lovers (IX.12.6-7), room g, east wall, Pompeii, first century. *Photo: Michael Larvey (su concessione del Ministero per i Beni e le Attività Culturali – Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei).*

II. Banquet scene with a slave supporting the standing woman, House of the Chaste Lovers (IX.12.6–7), room g, west wall, Pompeii, first century. *Photo: Michael Larvey (su concessione del Ministero per i Beni e le Attività Culturali – Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei).*

III. Banquet scene with a slave standing in front of the dining couches, House of the Triclinium (V.2.4), dining room 7, north wall, Pompeii, first century (MANN inv. 120031). *Photo: Michael Larvey (su concessione del Ministero per i Beni e le Attività Culturali – Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei).*

IV. Plan of the House of the Menander (I.10.4, 14–16) marked with routes for possible slave tactics during a banquet in dining room 18, Pompeii. (*Plan only after Allison 2004, fig. A.3.*)

V. Reconstruction of Via dell'Abbondanza, Pompeii. © DeA Picture Library / Art Resource, NY, ART370836.

VI. Plan of the area around the House of the Vettii (VI.15.1, 27), marked with many of the neighboring bars, fountains, bakeries, fulleries, and stables, along with some back doors to houses, Pompeii. (Plan only after Eschebach 1970, plan 2, section 2.)

VII. Plan of the area around the House of the Menander (I.10.4, 14–16), marked with many of the neighboring bars, fountains, bakeries, fulleries, stables, and garden plots, along with some back doors to houses and stairways feeding onto streets, Pompeii. (Plan only after Eschebach 1970, plan 2, section 6.)

IX. Painted pier with scenes of fullers at work from the fullery at VI.8.20, Pompeii (MANN inv. 9774). *Photo: Michael Larvey (su concessione del Ministero per i Beni e le Attività Culturali – Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei).*

X. Plan of the Fullery of Vesonius Primus (VI.14.21-22) marked with locations of different types of workers, Pompeii. *Drawing by Glynnis Fawkes. (Plan only after Moeller 1976, fig. 5.)*

XI. Plan of the area around the House of the Baker (VI.3.3, 27) marked with many of the neighboring bars, fountains, stables, and bakeries, Pompeii. (*Plan only after Eschebach 1970, plan 2, section 2.*)

XII. Plan of the bakery at I.13.4 marked with locations of different workers, Ostia.
Drawing by Glynnis Fawkes. (Plan only after Bakker, ed. 1999, fig. 19.)

XIII. Plan marked with the routes of slaves moving from courtyard 32 to the eastern wing at Villa A at Oplontis (Torre Annunziata). *Plan only courtesy of the Oplontis Project.*

XIV. Plan marked with possible routes of slave servants from the kitchen to the rooms on the western side of the Villa of the Mysteries in the early stage, Pompeii. *Drawing by Glynnis Fawkes. (Plan only after Esposito 2007, fig. 8.)*