

Table S2: Temples in the Roman Middle East with definite spaces for dining.

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
Bel	Palmyra	Y – in temple court to NW of temple building	33.50 x 10.75	Y - 2	h. c. 0.7–0.8 x w.1.5	Y		Annexe with kitchen to N; channels for waste water to reservoir; <i>tesserae</i> relating to banquets from drain.	Ingholt 1936: 97–98, pl. XX.1; Schlumberger 1951: 112, fn. 3; Tarrier 1995: 165; Will 1997: 874–878; Kaizer 2002: 228; Nielsen 2015: 51–52, Figs 5.4 and 5.5.
Baalshamin	Palmyra	Y – SE portico of N building (earliest part of sanctuary dating to AD 25)	13 x 5	Y -1	1 (w.)			Inscription refers to 'this banqueting hall' <i>PAT</i> 0177	Tarrier 1995: 165; Will 1997: 879; Kaizer 2002: 221, 229; Nielsen 2015: 52, Figs 5.6 and 5.7.
Qasr el-Bint	Petra	Y	8.5 x 5.5	Y					Tarrier 1995: 167; Healey 2001: 41.
Zibb Atuf high	Petra	Y – 2; one in	Broad	Y	Recessed			"Table" in	Dalman 1908:

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
place (Jabal al Madhbah)		outer E court, one in altar area	sunken area: 14.41 x 6.55		ledge around broad sunken area: w. 0.44 Bench in d?: w. 1.45			broad sunken area (0.8 x 1.54 m) Floor sloped to drain off water; drainage channel on E side.	157–174; Starcky 1949: 63; Glueck 1970: 242; McKenzie 1990: 172; Nielsen 2015: 53.
Al Khubtah	Petra	Y – <i>stibadium</i> D769							Dalman 1908: 332–336 (says not a <i>triclinium</i>); Nehme 1997: 1035–1036; Nielsen 2015: 53, fn. 24.
Habis	Petra	Y	3.8 x 4.4 x 5.2 x 5.45	Y	w. 1.0				Dalman 1908: 232–237, fig. 172; Nielsen 2015: 53, fig. 5.8.
Al Madras – stepped area	Petra	Y – sunken area	4.28 x 2.12						Dalman 1908: 120, fig. 36, 129–133;

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
									Nehme 1997: 1039; Nielsen 2015: 53.
Khirbet et-Tannur	N of Petra	Y – rooms 8, 9, 10 and possibly 14		Y – in rooms 8, 9, 10 and partially in 14; masonry frame with rubble infill.	Rooms 8 and 9: h. 0.9 x w. 2 with 0.4 wide ledge along front	Y – room 8	Animal bone; pottery; charred plant remains		Tarrier 1995: 167; McKenzie et al. 2013: 123.
Khirbet edh-Dharih	N of Petra	Y – four (three to S of main complex and one in temple enclosure)	Two = 11.5 x 7.5 One = 8.4 x 6.4 (inside temple enclosure)						Villeneuve and Al-Muheisen 2003; Villeneuve and Al-Muheisen 2008; Nielsen 2015: 54.
Khirbet Semrine A	NW of Palmyra (Djebel Chaar)	Y – room A	1.7 x 2.10	Y – SW corner of room A	l. 1.2 x w. 0.8 x h. 0.3		Frag. of basalt rubbing stone		Schlumberger 1951: 13, 52 §3
Khirbet Semrine D – Sanctuary of	NW of Palmyra (Djebel	Y – rooms H, I, J, L, N, O	J: 2.4 x 2.5	Y h. and l.: around	Rooms h. and l.: h. 0.5–0.6 x	Y – one complete and 10	Ceramic jug (h. 28.5 cm x diam. 9.6 cm)	Oven in S corner of sanctuary.	Schlumberger 1951: 14–22, 60–62 §35–

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
Abgal	Chaar)			three sides H = stone; I = earth with retaining wall; each reached by two steps. O: destroyed during excavation. N: steps either side of entrance. L: on one side of entrance. J: one bench	w. 0.9–1.2 O, N, L: w. 1.3–1.7 J: w. 1.35	fragmentary		Rooms P and K could also be dining rooms.	45 and §56–57, 101–104.
Khirbet Leqteir	NW of Palmyra (Djebel Chaar)	Y	5.7 x 4.1	Y – on each long wall; earth with retaining wall.	h. 0.55–0.6 x w. 1.4–1.5				Schlumberger 1951: 22, 63 §6–8.
Khirbet Ramadane B	NW of Palmyra (Djebel	Y – room A	6.5 x 6.5	Y – along N and S walls of room A;	h. 0.4–0.45				Schlumberger 1951: 35–36, 101.

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
	Chéfé/Abou Douhour)			earth with retaining wall resting on bricks					
Marzouga G	NW of Palmyra (Djebel Chéfé/Abou Douhour)	Y – rooms B and C	Both 5.9 x 5.9	Y – in rooms B and C; both earth with retaining walls.	Room B: h. 0.6 x w. 1.9–2.15 No dimensions for room C				Schlumberger 1951: 42, 101.
Marzouga H	NW of Palmyra (Djebel Chéfé/Abou Douhour)	Y – room A	5.6 x 5.85	Y – along S and N walls; earth with retaining wall; S bench largely destroyed.	N bench – h. 0.55	Y – from large niche at back of room A.			Schlumberger 1951: 42, 85 §10, 101, 112.
Atargatis	Dura Europos	Y – rooms 9, 11, 15 and 17		Y – rooms 9, 11, 15 and 17			Mortars in room 14; storage jar with bone and ash under floor in <i>pronaos</i> ; bowl from SE corner		<i>Dura</i> III 1932: 9–11, 72–76; Starcky 1949: 65; Downey 1988: 103; Nielsen 2015: 56, fn. 33; Buchmann 2016: 117.

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
							(1930.104); pitcher room 8 (1930.499); <i>pithos</i> in room 14 (1930.527)		
Artemis	Dura Europos	Y - 13		Y - 13	F: h. 0.6 x w. 0.5		Frag. of ostrich egg; sieve in room M; frag. of black glazed ware plate (1930.50); pitcher from N entrance (1930.504); jug in SE corner (1930.107); beneath flagging in <i>naos</i> C3 = large jar (h. 0.76 x max diam. 0.68) sunk into earth .		Cumont 1926: 168–205; <i>Dura</i> III 1932: 4–9, 72–76; <i>Dura</i> V 1934: 397–415; Starcky 1949: 65; Schlumberger 1951: 73, fn. 1; Downey 1988: 90; Buchmann 2016: 117.

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
Adonis	Dura Europos	Y – 11 rooms		Y – room 9; room 38 = bench on N wall is later than benches on two other sides			Two <i>amphorae</i> sunk into floor – one in room 9, one in room without number provided. Room 44 = plaster cooler (h. 0.57 m x diam. at top 0.7 m). Jar (h. 0.48 m) set into paving of <i>pronaos</i>	Room 50 – inscription calls it a wine cellar	<i>Dura VII/VIII</i> 1939: 135–175; Starcky 1949: 63; Downey 1988: 120–121; Nielsen 2015: 55–56, fig. 5.12; Buchmann 2016: 117, 119.
Zeus Theos	Dura Europos	Y – 12 rooms (not all for banqueting?)		Y Five rooms also had separate seats (h. 0.25–0.3 m) Room 25: bench and seat added	h. 0.1–0.25		Commonware pot (0.4 m diam.) set into floor of room 13.	Hearths in rooms 5, 13, 14 and 16. Rooms 5, 6, 13, 14 and 16 have raised seat, isolated from benches.	<i>Dura VII/VIII</i> 1939: 180–217; Starcky 1949: 65; Downey 1988: 114; Nielsen 2015: 55–56, fig. 5.11; Buchmann

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
				later.					2016: 117, 118.
Gaddé	Dura Europos	Y – room 4 and 7; room 2a.		Y – rooms 4 and 7 (north); room 2a	Room 4: h. 0.12–0.16 x w. 1.96		Commonware pot set as foundation deposit into floor of <i>pronaos</i>	Room 9: cupboards in N end of room – maybe for storage. Hearth in room 2b (connects with room 2a)	<i>Dura</i> VII/VIII 1939: 218–283; Starcky 1949: 65; Downey 1988: 116; Buchmann 2016: 117.
Zeus Kyrios	Dura Europos	Y – room Z3		Y – room Z3			Bones of a small fowl and ash found on Period III altar. Plaster bowl for grinding grain in N end of room (number not given).		<i>Dura</i> VII/VIII 1939: 284–309; Starcky 1949: 65; Downey 1988: 102; Buchmann 2016: 117.

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
Palmyrene gods	Dura Europos	Y – 11 rooms	E: 7 x 4.9 F: 5 x 4.9 G: 7 x 6.5 H: 7.5 x 3.5 I: 8.9 x 4 J, P, N: 7.5 x 4 O: 7 x 4 M: 4.5 x 4 K (connects with M): 10 x 4	Y E, G, J, M, K: on three sides F, I, N: on two sides H: on two sides and base on third P and O: on all sides	E: h. 0.4 x l. 1.2		Room E: altar with three indentations filled with soot.	Graffiti includes lists of offerings.	Starcky 1949: 65; Cumont 1926: 29–41, 385–87, no. 23, 372–375, no. 13, 378–379 no 15; <i>Dura II</i> 1931: 11–12, 67–69; <i>Dura IV</i> 1933: 16–19; <i>Dura V</i> 1934: 290–291, pl. IV; Downey 1988: 105–110 (calls it Bel); Nielsen 2015: 58–59, fig. 5.15; Buchmann 2016: 117.
Aphlad	Dura Europos	Y - 3	Room 5: 4 x 4.5 Room 6: 5 x 8.5	Y Room 5: on three sides Room 6: on two sides	Room 5: w. 1 Room 6: w. 1.1		Large basalt mill in room 8. Bowl set into floor inside entrance to	High rubble shaft in Room 1 may have been for libations.	<i>Dura V</i> 1934: 98–130; Starcky 1949: 65; Downey 1988: 110–112; Nielsen

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
				Room 1: on three sides			room 2A/2B – for ablutions?		2015: 59, fig. 5.16; Buchmann 2016: 117.
Azzanathkona	Dura Europos						13 large storage jars in room 10. Two plaster mortars against S wall of D 8 and one against N wall of D 9; common ware vessels in 3W; alabaster bottle in W 18.		<i>Dura V</i> 1934: 131–200; Starcky 1949: 65; Downey 1988: 99.
Zeus Megistos	Dura Europos	Y – room 18		Y – room 18; on three sides					Downey 1988: 93.
Dolicheneum	Dura Europos	Y – room 3; room 13	Room 13: 6.9–7.15 x 3.35–3.68 Room 3:	Y – room 3; room 13; area to W of entrance also lined	Room 13: N bench: h. 0.37 x w. 1.6; S bench: h.			Room 13 – stone hearth (0.85 x 0.9 m) on floor	<i>Dura IX.3</i> 1952: 97–134; Downey 1988: 122–124.

Temple	Location	Room for dining	Dimensions (m)	Bench(es)	Dimensions (m)	Stone vessel ("crater")	Other finds	Other comments	References
			7.6 x 4.6	with benches (period III). Rooms 3 and 13 both rubblework frames; traces of rail in room 13.	0.56. Room 3: w. 1.75–1.8 on E, S, W walls and narrower bench on N wall (0.25–0.3 m).			W of doorway. Pottery jar set into rubblework structure in room 9. Possible Bacchic graffito.	
Mithraeum	Dura Europos	Y – in all phases		Y – in all phases	AD168–210: h. 0.72 x w. 1.7 with flat ledge (w. 0.28) backed by higher ridge (w. 0.12) AD 210–240: h. 0.4 x w. 1.7 with niche or step.		AD210–240: Circular plaster basin in floor between vestibule and <i>mithraeum</i> . Animal bones found under additions around altar in Phase 2.	Banquet inscriptions: 861 and 862 – jars of wine, meat, oil, radishes, sauce	<i>Dura</i> VII/VIII 1939: 63–128.

References

- Cumont, F. 1926. *Fouilles de Doura-Europos 1922–1923*. Paris: Librairie Orientaliste Paul Geuthner.
- Dalman, G. 1908. *Petra und seine Felsheiligtümer*. Leipzig: J.C. Hinrich.
- Downey, S.B. 1988. *Mesopotamian Religious Architecture. Alexander through the Parthians*. Princeton: Princeton University Press.
- Dura II: Baur, P.V.C. and Rostovtzeff, M.I. (eds) 1931. *The Excavations at Dura Europos Conducted by the Yale University and the French Academy of Inscriptions and Letters: Preliminary Report of the Second Season of Work, October 1928–April 1929*: New Haven: Yale University Press.
- Dura IV: Baur, P.V.C., Rostovtzeff, M.I., and Bellinger, A.R. (eds) 1933. *The Excavations at Dura Europos Conducted by the Yale University and the French Academy of Inscriptions and Letters: Preliminary Report of the Fourth Season of Work, October 1930–March 1931*. New Haven: Yale University Press.
- Dura V: Rostovtzeff, M.I. (ed.) 1934. *The Excavations at Dura Europos Conducted by the Yale University and the French Academy of Inscriptions and Letters: Preliminary Report of the Fifth Season of Work, October 1931–March 1932*. New Haven: Yale University Press.
- Dura IX.3: Rostovtzeff, M.I., Bellinger, A.R., Brown, F.E., and Welles, C.B. (eds) 1952. *The Excavations at Dura Europos Conducted by the Yale University and the French Academy of Inscriptions and Letters: Preliminary Report of the Ninth Season of Work, 1935–1936, Part III: The Palace of the Dux Ripae and the Dolicheneum*, New Haven: Yale University Press.
- Healey, J.F. 2001. *The Religion of the Nabataeans: a Conspectus*. Leiden: Brill. DOI: <https://doi.org/10.1163/9789004301481>
- McKenzie, J. 1990. *The Architecture of Petra*. Oxford: Oxbow Books.
- Ingholt, H. 1936. Inscriptions and sculptures from Palmyra, I. *Berytus* 3: 83–128.
- Nehme, L. 1997. L'espace culturel de Pétra à l'époque nabatéenne. *Topoi* 7(2): 1023–1067. DOI: <https://doi.org/10.3406/topoi.1997.1760>
- Nielsen, I. 2015. The assembly rooms of religious groups in the Hellenistic and Roman Near East: a comparative study. In: M. Blömer, A. Lichtenberger, and R. Raja (eds) *Religious Identities in the Levant from Alexander to Muhammed*. Turnhout: Brepols: 47–74.
- Starcky, J. 1949. Autour d'une dédicace palmyrénienne à Šadrafa et à Du'anat. *Syria* 26: 43–85.
- Will, E. 1997. Les salles de banquet de Palmyre et d'autres lieux. *Topoi* 7(2): 873–887. DOI: <https://doi.org/10.3406/topoi.1997.1752>