

**International Conference on Roman Brick and Tile
Past, present and future of the study of Roman ceramic
building materials.**

Tongeren (B), Aron bvba, Photo : Philippe Debeerst (Photocil).

Friday 4th - Sunday 6th December 2015

Faculty of Humanities and Art, Ghent University (Belgium)

Lecture room, Technicum – Sint-Pietersnieuwstraat , Ghent

(PROVINSIONAL) PROGRAM

FRIDAY 4 DECEMBER 2015

14:00	Registration Informal get together with coffee
15:00	Formal opening Welcome by prof. dr. Frank Vermeulen (head of the archaeology department)
15:30	FERDIERE, A. an introduction to the study of ceramic building materials (tbc)
16:00	CLEMENT, B. the origin and diffusion of ceramic building materials in Gaul (2nd century BC - 1st century AD)
16:30	CLERBAUT, T. the 'economy' of ceramic building materials: some reflections
17:00	HANEL, N. Private tile and brick production during the early Principate in Lower Germany
17:30	DISCUSSION & POSTER SESSION
19:00	CONFERENCE DINNER "Het Pand" – Onderbergen 1, Ghent

SATERDAY 5 DECEMBER 2015

9u00	KARS, E. & VANDERHOEVEN, T. Roman Military Logistics Unraveled. A multidisciplinary approach of Roman ceramic building material along the Dutch Limes.
09:30	HAMARI, P. Laconian roof tiles in Roman Greece: considerations on regional types and typologies
10:00	DOLEA, A. Roman construction material from Labraunda, Milas, Turkey
10:30	KOMPARE, T. Roman tegulae in the north-western Istria
11:00	COFFEE BREAK

11:30	MARECHAL, S. The tubuli from Ostia
12:00	LIPOVAC, G., ŠILJEG, B. & KONESTA, A. Bricks and tiles of Sextus Metilius Maximus: a pottery workshop at Crikvenica (Croatia) and its assortment of ceramic building materials
12:30	JANEK, T. Production and distribution of Roman building terracotta in the area of Vindobona
13:30	SANDWICH LUNCH
14:30	WARRY, P. Stamps, territories, routes and intermediaries: tile production in Gloucestershire, England
15:00	HAVAS, Z. The attribution of ceramic building materials to specific workshops: an archaeological methodology
15:30	MATVEEV, S. Use of Energy-dispersive X-ray spectroscopy (EDS) method for studying Roman tile material discovered in the space between Dniester and Prut Rivers
16:00	COFFEE
16:30	JAFFROT, E. & NAULEAU, J-F. The use and function of notched tiles: the case studies of Pays-de-la-Loire and Poitou-Charentes
17:00	LANCASTER, L. Two Types of Vaulting Tiles for Bath Buildings in the Western Roman Empire: Why Such Different Patterns of Diffusion?
17:30	DISCUSSION

SUNDAY 6 DECEMBER 2015

09:00	BRACONI, P. <i>Fregellanae Testae</i> : the ceramic building materials of the site of Fregellae (IV-II century BC) including innovative solutions using (un)baked bricks
10:00	BACK, M. Stamped tiles from Xanten, Germany
10:30	COFFEE BREAK
11:00	VUKOV, M. Tegulae with stamps from the Pansiana workshop in the Roman province Dalmatia
11:30	DUCH, M. Brick Stamps from Novae, a Legionary Camp and Late Roman Town located on the Lower Danube.
12:00	DISCUSSION and CONCLUDING REMARKS

POSTERS

BIRD, D.

The Ashtead tile Kiln

CHARLIER, F.

A sampling protocol for ceramic building materials: a work in progress

COLETTI, F. & DIOSONO, F.

Building with amphorae in ancient Italy and Rome: contexts and techniques

CLERBAUT, T.

A deviant tradition of tile stamping in the roman north? The CAVTI-stamps on Roman tiles from Gallia Belgica

ERNST, T.

The tegulae of the Holdeurn (Nijmegen, The Netherlands)

JAFFROT, E.

Réseau TCA: an online platform for the study of ceramic building materials.

MARECHAL, S. & DE HAAN, N.

Experiment, exchange, and expertise: manufacturing tubuli

MILANESE, M., BONETTO, A., CHERCHI, M., MARRAS, G. & URGU, A.

Types, use and reuse of roman brick and tiles on the site of S. Maria di Mesumundu (Siligo- SS, Sardinia- Italy)

ROLDÁN GÓMEZ, L. & BUSTAMANTE ÁLVAREZ, M.

The use of ceramic building materials in Hispania. Chronology and case studies

VENUE

Lecture room – Technicum, Sint-Pietersnieuwstraat

- 15min walk from the city center
- 25min walk from Gent-Sint-Pieters train station, fast connection with tram 1 (stop ‘verloren kost’)
- 25 min walk from Gent-Dampoort train station, good bus connection

