
Untold Italy Episode 61 - New Discoveries in Ancient 
Pompeii 

 

 

[00:00:00.090] - Katy 

This is the Untold Italy travel podcast, and you're listening to episode number 61. 

 

[00:00:12.130] - Josie 

Ciao and Benvenuti to Untold Italy, I'm Josie. 

 

[00:00:15.250] - Katy 

And I'm Katy, and we're here to help you plan your trip to Italy. 

 

[00:00:19.090] - Josie 

Between us, we have many years of travel experience and we want to help you uncover your 

own as yet untold stories and adventures in Italy. 

 

[00:00:27.140] - Katy 

Each episode, you'll hear practical advice, tips and ideas to help you plan your own trips to 

the magical land of history, stunning landscapes and a whole lot of pasta. 

 

[00:00:35.980] - Josie 

We'll have interviews from experts and focus on local destinations and frequently asked 

questions about travel in Italy. 

 

[00:00:43.060] - Katy 

Thanks for listening and make sure to subscribe to our show. 

 

[00:00:46.150] - Josie 

Now let's get started on your regular dose of Bella Italia. 

 

[00:01:00.250] - Katy 

Hi, everyone. Ciao Amici, this is Katy here with another exciting week of Untold Italy. Today 

we are taking a trip to a place that has captured the imagination of so many people over the 

centuries. It's the lost city of Pompeii, destroyed by Mount Vesuvius in 79 A.D. Many of us 

have visited this site or definitely plan to. But what you may not know is that the area 

Vesuvius destroyed extended many kilometers down the Amalfi Coast and the surrounding 

area. And now this is the scene of new and exciting developments and discoveries that really 

appeal to me as a bona fide history nerd. And I'm sure many of you, our listeners, who have 

asked for an episode on Pompeii. What's happening in this area is that technology and history 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


and now combining to help expand our understanding of how people lived in the first century 

A.D. and what happened when Vesuvius exploded. So I asked my friend Danielle Oteri from 

Feast on History back onto the show to tell us about the new exhibits and sites you can visit if 

you're in the Campania region, Naples or the Amalfi Coast. 

 

[00:02:10.070] - Katy 

If you've been listening to Untold Italy for a while, you may remember Danielle from previous 

episodes about Naples and the Cileno coast. Danielle is an art historian with so much 

incredible knowledge and insight, and she has a unique ability to make history, come alive 

and just be so much more accessible. I know you were just going to love this conversation 

about the new discoveries in ancient Pompeii. 

 

[00:02:34.450] - Katy 

Benvenuto, welcome back to the Untold Italy podcast, Danielle 

 

[00:02:38.920] - Danielle 

Katy, great to be here. 

 

[00:02:40.780] - Katy 

Danielle, many of our listeners no doubt know you from previous recordings about Naples and 

the Cilento Coast, but perhaps you could let our listeners know a little bit about you and your 

background before we get started talking about Pompeii. 

 

[00:02:53.980] - Danielle 

Sure. I'm an art historian and I'm the founder of Feast on History. We do food and wine tours 

based in Cilento. So I split my time in regular normal days between New York City and the 

Cilento, where I have part of my family roots. Buffalo mozzarella, the ruins of Paestum, the 

Cilento national park or my usual areas, but I also spend quite a bit of time in Naples where 

we do and Elena Ferrante based tours and all around the Amalfi Coast and the area we'll be 

talking about today. 

 

[00:03:23.690] - Katy 

Oh, thank you, Danielle, it's always such a pleasure to have you here on the podcast and also 

in our special group Untold Italy Insiders.  I really appreciate the way you bring historical 

places and sights alive by sharing the stories of how people really live their lives. So should 

we go to Pompeii now? 

 

[00:03:42.410] - Danielle 

Yes, absolutely. 

 

[00:03:44.060] - Katy 

OK, let's paint a picture, because people may have visited Pompeii a while ago or they may 

have never been. So what's the story behind this city and the nearby sites that were also 

impacted by the explosion of Vesuvious? 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


 

[00:03:57.950] - Danielle 

So let's go back to the first century A.D. Anno domini, or sometimes it's written as C.E 

Common Era. And in seventy nine, there was a massive explosion of Mount Vesuvius, which 

remains today one of the world's super volcanoes. And its blast was said to be estimated to be 

twice as powerful as the nuclear bomb at Hiroshima. And it destroyed a good portion of the 

Vesuvius coast. It stretched from the edge of Naples all the way to the end of the Amalfi 

Coast and notably all of the towns that were directly below the volcano, which today are 

towns that include places where San Marzano tomatoes come from. Those grow in the 

volcanic soil of Mount Vesuvius, famous for wine, growing a lot of towns that are famous for 

pasta. This is some of Italy's most lush land. These were all completely destroyed in seventy 

nine. Also, the reason these places are some of the most fertile and lush lands for agriculture 

is because of the volcanic soil. So Vesuvius is something that both gives and takes away. And 

it's really interesting to visit it because in one sense, it's, of course, a disaster site, and very 

sad if you think about it in that way. But what it did was really preserve everyday Roman life. 

And we know a lot about the Romans because they were incredible chroniclers. They wrote 

down everything. And there's long been a history of an interest in Roman history - if you think 

of Shakespeare and Julius Caesar, for example, you know, for a long time people have been 

fascinated by Pompeii. But when Julius Caesar was written by Shakespeare, Pompeii had not 

yet even been discovered, had not been excavated. So when Pompeii was discovered, we 

began to learn the intimate details of everyday life from what people ate to the clothing they 

wore, the jewelry they wore. It's a complete view into everyday life in Rome, and it's the 

most important and information rich site in the world about Roman history. 

 

[00:06:05.720] - Katy 

It's so fascinating and I just love all the little details and the way that people really didn't live 

so much differently to the way we do today, minus the technologies, you know, they have 

their recreational activities and feasting houses and all of that type of thing. You can really 

see all of that come to light, in Pompeii can't you? 

 

[00:06:25.550] - Danielle 

It's kind of difficult to look at Pompeii and not compare it to our lives today. I mean, yeah, 

they didn't have electricity and the Internet, but they had sliding glass doors and plumbing 

and infinity pools and fast food restaurants. And there was a lot of their culture that ours 

mirrors today. So it's really hard not to get contemplative about life in Pompeii as compared 

to ours now. 

 

[00:06:48.470] - Katy 

I know I saw that recent discovery they had of this sort of fast food restaurant, which I liked 

cool Pompeii fried chicken. But I don't think it was that actually. 

 

[00:06:59.090] - Danielle 

Yeah it was! 

 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:07:02.090] - Katy 

It has the roost on the front of the picture, and I was like, oh, you know, so much has 

changed, but so little really. It's amazing. In two thousand years. 

 

[00:07:12.620] - Danielle 

The lower classes ate mostly at those at those bars. And it was a lot of food on the go, a lot 

of street food to just grab something quick. And the rich ate actually many of the same foods. 

The diet, the quality of their diet actually wasn't vastly different. But rich people ate at home 

and they had servants presenting beautiful things to them and feeding them at home. But 

again, just the way our culture today is, a lot of really on the go eating and a lot of takeout, 

especially in covid days, not that different from Pompeii. 

 

[00:07:44.630] - Katy 

It's just amazing. I love it. And it's such a big site, when you go to actually go to Pompeii, 

there is so, so much to see. It's one of those places where I think you really have to have a 

plan of attack or you've got to go for the things that really interest you to make the most of 

your time there, because like we were just talking before, you could really go back again and 

again to discover that city and you would just find new things every single time. And that's 

just one site of, as you described a whole area of the impact of Vesuvius. 

 

[00:08:16.130] - Danielle 

Yeah, Pompeii was just one city. It was the largest of all the nearby areas. And so as a tourist 

today, it's going to be the biggest site and kind of the one that's the most well set up for 

tourism in terms of parking lot, bathroom places to get lunch, all those sort of practicalities 

for modern tourism. However, there are lots of other smaller sites which are better for more 

quiet or concentrated visits. Some of those places require a car or some of them require 

hiring a private tour guide. So you understand what's going on. There's a real range of 

experiences. And I really think that this is such a fascinating way to time travel, because our 

culture today and certainly the culture of Campania is so greatly affected by the Roman 

world. And even if you're not that interested in history, there are so many different ways to 

sort of talk into Pompeii and explore it that I really think it offers something for everyone. 

 

[00:09:11.810] - Katy 

How would you go about it? Because you've been there a few times. So I'm very interested to 

know how you would go about it. Maybe as a first time visitor or someone who hasn't been 

there for a while. 

 

[00:09:22.490] - Danielle 

So first thing to know about Pompeii and the Vesuvius coast - Campania  of the region that we 

call today, Campania, that was the name in the Roman world as well. It essentially means 

countryside. And they referred to it as Campania Felix, which means happy or fertile 

countryside. And it was where elite Romans went to go have fun. So in Rome, in the capital, 

you were supposed to act in a way that was very conservative, not flashy, not gaudy, and 

then they would go down to the Vesuvius coast to have a really good time. And the culture in 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


Campania was Greek. So Roman theater for those who know/may know a little bit about that 

or interested in that - really is Greek theater and also involves contributions from the  Oscans 

who were the the native people of that land. So going down to Campania for the Romans 

meant fun, i meant good food, it meant beautiful weather. And there was a movement in the 

late.. in the prior century of sort of a return to the countryside, get out of the city. Many of 

the people that lived in Rome and were of the wealthier classes actually had been born in 

Campania and had moved to the capital city. So there becomes this moment to return to the 

countryside. Usually have a second home there, maybe a beach house, maybe a house in the 

woods. Start a little farm, raise some chickens, grow some olives. There were not yet 

tomatoes in Europe. Those were brought in the sixteen hundreds by the Spanish via Mexico. 

And sort of resort to this more pastoral life - as one that was more authentic and industrious, 

and with that becomes this huge building of luxury villas all around the coast from Naples all 

the way to the end of the Amalfi Coast. So Pompeii is one city and it was a city with wealthy 

people and poor people and slaves and actually a pretty international culture for the Roman 

world. There were Oscan people that live there, there were people from Africa. There was 

about half and half of free people and enslaved people. But it was one city in a larger 

culture. And so I think when you visit Campania, when you go to Naples, when you go to the 

Amalfi Coast, you really have to... or one way to approach it is to think of it as the 

playground of hardworking Romans. 

 

[00:11:45.400] - Katy 

Well, it's kind of like the playground of hardworking international people. Well, it has been, 

right now. So, yeah, again, nothing much has really changed, has it? So yeah. There's so many 

bits to explore, like, I mean, I don't know, where do you start. I don't know. 

 

[00:12:00.700] - Danielle 

One place I like to start is.. well the first place we should start is in the city of Naples itself. 

So Pompeii was destroyed the first century in seventy nine. It is not until the 1730s when it is 

rediscovered. Now, local people knew it was there. There were stories, there were rumors. 

There were people who were building wells or trying to dig out a garden who were finding the 

ruins. And there had been actually centuries of what you might call grave robbers of people 

who had dug into the ruins, that were completely covered in volcanic material and had taken 

valuables. But in the 1730s, the Bourbon Kings of Naples decided to begin a formal excavation 

project. And as they did, they began to move the treasures that they were finding to the 

archeological museum in Naples. And it was originally a military barracks that got so full with 

treasures that it turned into the archeological museum. It also really had a tremendous 

influence because it kicked off this whole interest in antiquities. And we have the neo 

classical period that we study in art. If you think of a lot of important buildings that were 

built in the, especially here in the United States, in the 1800s, in the 1900s, they have this 

classical appearance. So much of this was instigated by the discovery of Pompeii. And so the 

Naples Archeological Museum is the place to start. And if you are just doing a quick trip 

through it, you can visit the museum. And what has just opened is something called the 

Antiquarium. It was originally designed, as they say at the museum, to narrate the history of 

Pompeii. So the idea is you go into this exhibition and through objects and paintings, you sort 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


of learn the entire history of the city within a set of galleries. And this was first opened, I 

believe it was in the late 1800s, but in 1943 it was, not completely destroyed, but greatly 

damaged by bombings during World War Two. And then it was reopened in 1948 and then 

severely damaged in 1980 with the Irpinia earthquake. And it has been since then that it has 

been closed. But they decided to take on this project a while ago and it was accelerated 

during covid with the museum being closed. And the museum director has specifically said 

that we feel that this is an inspiring project to take on during a difficult time and represent, 

you know, to museum visitors. So just last week, the Antiquarium at Pompeii is open again. 

And so you have no other opportunity to explore Pompeii. Start with the museum. 

 

[00:14:44.500] - Katy 

Oh, how exciting. Has anyone snuck in and taken any video of the interiors. 

 

[00:14:51.400] - Danielle 

They did a pretty good PR effort. I've seen lots of photographs and they hired a well-known 

photographer in Italy who does museum exhibitions to document it. And one really great thing 

that's happened during covid is that a lot of Italian museums, especially in Campania, have 

really started to think about their social media presence and the Pompeii Archeological 

Authority and the museum at Naples posts on Facebook and Instagram every day with a lot of 

really interesting information. Often it's only in Italian, but, you know, you can hit that 

translate feature if you're on Facebook. And sometimes they will do an English translation as 

well. But really fascinating, interesting behind the scenes photos from the people who are 

interpreting the history and displaying, you know, actually cleaning the objects. They've had 

lots of images from their restoration labs, which I always think are fascinating. 

 

[00:15:42.580] - Katy 

Absolutely. Yeah. There's nothing quite like, well, I don't know about you, but I've actually 

been on an archeological dig and it was really thrilling just to find these ancient objects from 

the past. And I did one here in Melbourne, which the objects weren't particularly old, let's 

just say. But I can imagine just finding something that's two thousand years old and just 

making sure that it doesn't crumble and all of those things. I don't know if you've actually 

watched this latest TV show called The Dig. I think it's a Netflix movie and it's based on the 

discoveries that Sutton Hoo in the UK. And it's just, I think they did a really good job of 

building up that anticipation about what's going to happen when they finally reveal what's in 

the ground. It's amazing. But at Pompeii, you've got it's not just one burial ship - you've got 

this whole city. I mean, it's just incredible, really. Yeah. It's centuries of work, not just, you 

know, a decade even. It's like hundreds of people to be working on it. Really. 

 

[00:16:43.300] - Danielle 

Yeah. It's been ongoing for a long time. And then also a very fun little sort of side note to a 

visit to the Archeological Museum is a room called the Secret Cabinet, and that is where they 

put all the pornographic art that was found at Pompeii. Now, it wasn't necessarily made for 

pornographic purposes. A lot of things were sort of fertility symbols, but they did in the 

1800s, put it in a separate room and ladies were not allowed to visit. But a lot of the grand 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


tour writers and poets would get a special ticket to go see it. And it is now fully on public 

display. But like women were not fully allowed in there, I want to say until the 1980s, 

something kind of crazy like that. But that's also just a fun little punctuation to a more 

serious look at the artefacts at Pompeii and of course the mosaics from Pompeii that are the 

most beautiful are also at the archeological museum, most notably the Alexander Mosaic. I 

believe that actually that has just the left or is leaving soon to go into the conservation lab. 

But it should be fun to see them continue to document that process on social media. 

 

[00:17:48.540] - Katy 

Yeah, wow, what a thrill to actually do that, I think. I can't imagine a bigger thrill actually, 

just to see them gently, gently remove the traces of history. Amazing. Yeah. We'll have to put 

a link to all those social media accounts into the show notes, because I think people will 

really be fascinated to watch that and especially if you've got kids as well. It's just an amazing 

way to get them interested in history because it's really how it's coming to life. 

 

[00:18:15.060] - Danielle 

Absolutely. And what's also especially fascinating about archeology right now is that there's 

never been more technology and more science applied to it. In the past archeology like the 

movie The Dig on Netflix, was really about digging and just removing dirt and removing 

anything that was on the surface that didn't belong there. Whereas now, for example, this is 

kind of disgusting, but it's fascinating. They can test... biologists can test what's inside the 

Roman sewers. And from there they are learning a ton about what Romans ate and two 

thousand years ago, the run off of what was in those sewers is actually still there. So there's 

marine archeology that's going on. There's all sorts of osteo archeology going on, which is the 

study of the bones. And there are the bones of, I want to say, almost two hundred people 

that are still, that they can test. And plantlife too. I mean, there's - I'm not sure the exact 

term for this, if boteno-archeology is a term. But, you know, discovering what people were 

growing, what kind of grapes they were growing for wine, for example, has been a huge field 

of study. And they've actually been able to recreate those environments and are growing wine 

there once again. 

 

[00:19:27.570] - Katy 

Oh, that's my favorite part of Pompeii. There's that little - it's the Osteria of the gladiator or 

something like that - Osteria of the gladiator I think. 

 

[00:19:36.720] - Danielle 

Yeah. Yeah, there is. 

 

[00:19:38.440] - Katy 

And they've got that vineyard where they re propagating the vines that went through there. 

And if you're going to Pompeii, you've got to go there because this is a stunning view back 

towards Vesuvius with the I guess, the ancient walls in the foreground and then you've got the 

vines and then you've got Vesuvius looming in the background. It's a really cool shot. Actually, 

it's one of my favorites. 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


 

[00:20:01.770] - Danielle 

Yeah. Yeah. And every town around Vesuvius that was destroyed in that eruption has a 

different set of circumstances, depending on how specifically they were destroyed. So for 

example, at Herculaneum, that was much closer to Vesuvius. So that was destroyed much 

more quickly. And there was just so much pumice that fell on the town immediately and 

snuffed out life very, very quickly and really encased and preserved it. This is where you have 

like, you know, wooden doorframes that are still intact and fruit in the bowl on the table 

intact at Pompeii, which is a little farther away. That's where they sort of had first a hail 

first. They started with a fine mist of ashy rain and then pumice that grew larger and larger 

and then finally deadly gas. So there was actually more destruction of the physical buildings 

during the course of that day. And each town has these different conditions that destroyed it, 

which also lead to different conditions for the objects that are there and continue to add 

more and more and more to our story of understanding what happened. And scientists have 

been able to add probably if we knew 50 percent of the history of Pompeii, scientists have 

added another 40 percent to that and will continue to accelerate what we can all understand 

about it. 

 

[00:21:19.920] - Katy 

Amazing. What do you think are some of the most important discoveries or interesting 

discoveries that they've made? 

 

[00:21:26.010] - Danielle 

Oh, so many. I think the sewer stuff that I was mentioning is actually pretty fascinating. But 

because we're in Naples, I'm going to sort of take you through the different places you should 

see in a geographical order. And this is a really fascinating place that continues to be 

explored. So just outside of Naples, really, before we hit the coastline and get close to 

Pompeii, there is another place, a town called Bacoli. And this is where Misenum was. 

Misenum was where the Roman writer Pliny actually observed Vesuvius erupting. And he 

described the plume of smoke coming from the volcano, saying that it looks like a pine tree. 

And for centuries, people thought that this was maybe poetic. But it turns out that he was 

describing very accurately a type of volcanic eruption. And from Misenum, he commanded a 

naval ship that went to go try to rescue the people at Pompeii, and he wound up dying at 

Stabiae. So both Misenum and what is now the modern day area of Bacoli and Stabiae, you 

have ruins, but the one at Bacoli is probably my favorite. There are two villas and then 

another port which are all completely submerged underwater. And so you visit them either as 

a scuba diver or on a glass bottomed boat, which I think is the coolest thing. So when I said 

before, like, even if history is not your thing, exploring Pompeii can be fascinating. So if 

you're into scuba diving or you just like being out on the water, you can go to the area that's 

called the submerged archeological park at Baia. 

 

[00:22:58.770] - Katy 

Wow. That might be a reason to get out my Padi license, actually. 

 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:23:03.330] - Danielle 

Oh, yeah. 

 

[00:23:04.140] - Katy 

Which I do have. Have you dived there or have you been on the boat? 

 

[00:23:09.990] - Danielle 

No, I've been on the boat. I'm not a very good swimmer, actually. I've taken swimming 

lessons. I didn't learn how to swim as a kid. I learned to swim as an adult, which means I'll 

never be a great swimmer. But I have taken lessons specifically because I want to go diving 

here so badly. There's a few different sites that you can see, but the ones that are the most 

interesting are these two villas. So as I said before, this is where wealthy Romans went to go 

play. So there were villas, hundreds of villas that dotted the coast from Naples out across the 

Gulf Coast. And there are two  - one which has still a series like you can sort of walk down the 

street or swim down the street now in your scuba gear. And there are taverns and homes in a 

fairly sizable private villa that you can see. There's also mosaic floors that are visible. And 

then there is another villa that belonged to a family that actually tried to overthrow the 

Emperor Nero. And their plot was discovered by Nero. And so their villa was taken from them. 

And there there is still visible the remains of a large garden, a spa complex. And then there 

were also large tanks for breeding fish because Romans had fish farms. 

 

[00:24:22.860] - Katy 

Course they did! 

 

[00:24:23.850] - Danielle 

Why not? So I think going to this -  it's a little difficult to navigate as a tourist because there's 

not a lot of information in English online. But if you look at the submerged archeological park 

of Baia, that's where you will see - at least get to see pictures of it. And then the best way to 

visit it is to talk to your hotel concierge or book a local guide who can go there with you. And 

then if you book an appointment at one of the the dive schools there, the people who lead 

the tours are both expert divers as well as historians who will lead you on a tour, an 

underwater tour of the villas. 

 

[00:25:02.760] - Katy 

Wow. I wonder how deep it is, actually, how far you need to go down, because actually, I 

think that's quite - depending on how deep it is, is depending on how challenging it is. 

 

[00:25:13.050] - Danielle 

They're not that deep. And this is what I will more likely do the next time I go is you can go 

snorkeling. 

 

[00:25:20.580] - Katy 

Oh right, yeah, perfect. 

 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:25:21.980] - Danielle 

You won't see as much detail. You'll see the mosaic floors from a distance rather than actually 

being able to swim down and run your hands across their surface. But you can see them as a 

snorkeler as well. So it's not terribly deep. 

 

[00:25:34.950] - Katy 

That's incredible. I need to see this for myself. 

 

[00:25:38.350] - Danielle 

It is really magical. It really scratches that Indiana Jones itch. 

 

[00:25:43.010] - Katy 

I definitely have one of those. 

 

[00:25:47.330] - Danielle 

Yeah me too. 

 

[00:25:47.330] - Katy 

Oh, that's amazing. What other delights have you got there for us you there Danielle? You 

always come up with some amazing, unique things that no-one's ever heard of. 

 

[00:25:57.090] - Danielle 

There are.. so there's two more luxury villas (well there's actually many more, but two in 

particular that I find really fascinating) - one is at the Villa Oplontis, and this was a villa that 

is the largest of all that have been discovered. There were probably about a dozen that are 

known in some form of excavation. There were probably hundreds. And so there's so much 

left to excavate and explore. So at Villa Oplontis, it's in the town of Torre Annunziata, which 

is not the sexiest town in the area. And you get there on the same train that you would take 

to get to Pompeii. You take the Circumvesuviana, which is essentially a commuter rail around 

Vesuvius, and it's about two stops before Pompeii. And it's a town that was at one time 

actually very famous for pasta. The reason is the environment there. The weather is 

spectacular. The way the volcano is positioned in relation to the town and the sea front, it 

just keeps this perfect temperature, keeps away the humidity and you get cool breezes. So in 

the 1800s, when pasta was dried outside instead of inside of a factory, the cool breezes in 

this town were ideal for making the very best pasta. And there is still one famous pasta 

producer that's still there. But unfortunately, as a result of mafia, that industry sort of fell 

apart, especially as industrialized pasta, things like Barilla in the north overtook them. But 

that is to say that in the Roman world, this was also an ideal situation in terms of its 

geography and its weather. And the Villa Oplontis is this incredibly large villa. And if you want 

to have like a mini Pompeii experience, you want to visit Pompeii, but you've only got two 

hours or your feet hurt. Or you just want to do a mini version. Definitely go to Oplontis. And 

you can walk around these corridors that are all marked by the zebra patterns and these were 

the corridors where the servants would walk.  You can walk right into what was once their 

infinity pool that had a sheer drop off into the sea. Now the land has changed because of the 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


volcanic eruptions, so the villa is no longer right on the shore. But it was at that time and so 

there would have been a waterfall at the end of the infinity pool. Now the pool is just filled 

with wildflowers. You can see the little steps that go down and you can use your imagination 

to imagine rich Romans hanging out there. And then right next to it is another villa which is 

not open to the public. It is still being excavated actually by a team at the University of Texas 

at Austin. And it was a warehouse for shipping wine. And it was loaded up at the time of the 

eruption with amphorae - which are those wine shipping vessels that were filled with wine. 

And what makes this really interesting, even though this was clearly an industrial place, is 

that the discovery of newly bottled wine and then also the discovery of hundreds of 

pomegranates means that the date that we've always assigned to the eruption of Pompeii, 

August 24th, can't be correct because there's the wine and the pomegranates wouldn't have 

been harvested at that time. It was most likely in October. And this is something that was 

long suspected. But the discoveries of what's in this second villa, which have really only begun 

since about 2005 and really accelerated in the past five years, give us tangible proof that the 

date we've accepted for centuries is wrong. 

 

[00:29:32.750] - Katy 

Those pomegranates! Danielle and I both have a love of pomegranates. But, yeah, like I think 

the secret of the pomegranates, that detective work, you know, just to get to those little 

details that is so important about the story. Like, if I was in my teens and studying, I would 

be definitely going down that path to be a detective of history. 

 

[00:29:55.320] - Danielle 

Absolutely. And it's such a small crew of people that work on it. And they weren't able to go 

this past summer, which was really heartbreaking to them. And it's a lot of patient work and a 

lot of waiting and a lot of grant writing. And they do work with local Italian archeologists. 

And what's really interesting, too, is that the team there, the American team, all say how the 

locals and just sort of the local folklore, so to speak, their stories have actually lent them so 

much insight to the archeology itself. And so, like the interaction with the modern world is 

still so important. I always say to people, when you're traveling in Italy, you can look for what 

I call shadow ruins, which are places where there's a particular custom or ritual that is a 

shadow of a practice of something that has happened there for centuries. And maybe the 

ruins are no longer there. Maybe the ruins are underneath a church or something else. But the 

practice and the customs or a shadow of what has been there for centuries. 

 

[00:30:52.460] - Katy 

It's truly amazing.  Here in Australia, our indigenous population have been here for many tens 

of thousands of years and a lot of their culture still remains and has that essence from way 

back then as well. And I think we just need to just really understand it and respect it a lot 

more, because, like I tell my kids, you don't know everything and certainly none of us knows 

everything. You know, I just think, you know, we're learning and understanding more and 

more about our ancestors who could probably teach us a few things even today. 

 

   

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:31:26.190] - Danielle 

Yeah, not everybody agrees. This is a controversial statement as somebody from - formerly of 

the world of academia. But I really think that cross disciplinary studies are crucial because 

there are things that art historians just don't even think to question, that a scientist would, of 

course, question and we have to have those conversations and what we categorize as folklore, 

which can sometimes be considered sort of a soft history, a less serious history, can 

sometimes bring about really spectacular revelations. I won't digress too much because 

there's more sites I want to tell you about. But nearby, near Pompeii, but in the mountains 

and about four thousand feet above sea level, there is a church devoted to the Virgin of 

Montevergine. And it's an important site, a pilgrimage site for Catholics, but it's also 

specifically sacred to transgender people. And every February 3rd, transgender people make 

a pilgrimage and they consider the black Madonna of Montevergine to be their protector. 

They even call her the Madonna of transformation. Now, this is a good example of a shadow 

ruin, because what was there in the Roman world, even though there aren't ruins to visit, was 

a temple of Cybele, the Roman earth goddess. And the priests of Cybele actually used to 

castrate themselves in order to devote their entire lives to their worship of the goddess. And 

this was all about sort of removing gender to achieve a higher spiritual experience. So it's 

such an unusual place in our contemporary world. This is like southern Italy can be fairly 

conservative in some ways. It's a deeply Catholic site. And yet this anomaly is the result of 

this ancient ritual and practice which has been there for centuries. 

 

[00:33:14.890] - Katy 

Amazing. I love these stories. 

 

[00:33:17.500] - Danielle 

Another very recent discovery is in Positano on the Amalfi Coast. So Positano is probably one 

name that people will light up when they hear, oh, I've heard of Positano. It's the splashiest 

town on the Amalfi Coast or the most luxurious. That's where the Sirenuse hotel is. It's where 

all the best shopping is. You know, because of my.. because I get cranky about tourism, it's 

probably my least favorite town on the Amalfi Coast, but I certainly understand why people 

want to visit it. It's glamorous. It makes you feel like you're Sophia Loren. And now I do want 

to go to Positano because as of August of 2018, they have opened a Roman villa that is 

directly underneath the main church, Santa Maria Assunta, the Virgin of the assumption. And 

so it has actually been known to be underneath the church since the seventeen hundreds. And 

a local priest did his own amateur excavation and sold a bunch of the treasures that he found 

to a convent, a wealthy convent in Naples, the convent of Santa Teresa. But then it finally 

became formally and properly excavated in the last ten years and just formally opened up in 

2018. So because it's still, I forget exactly how many meters underground it is, I think it's 11 

meters underground. It's pretty deep. The frescoes, the paintings there are really vivid and 

beautiful. The frescoes that you see at Pompeii, they seem vivid when you consider there are 

two thousand years old. But the second they were unearthed after being protected and 

airtight for centuries, their colors began to degrade. But underneath the church at Positano, 

they're still pretty vibrant. You got to bring a sweater because it's cold down there, even in 

the heat of summer. But I think it's a really interesting sort of break from the tourism of 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


Positano to just go underneath the church and see this villa in particular. And you can only go 

in 30 minute guided visit. So you do need to make an appointment. And there are only ten 

people at a time that are allowed, which is great. They're controlling it exactly as they 

should. It is completely closed now because being an underground space, certainly not covid 

safe, but that is probably number one on my list for when I get to go back to Italy. 

 

[00:35:40.450] - Katy 

Oh, absolutely. Like, how amazing to think that I don't know about anyone else, but I always 

thought the frescoes were kind of muted pastel until I started looking at some of the ones 

that coming out of Pompeii, because obviously over the course of, passage of time they will 

sort of degraded, as you said. But to see them as they were in all the glory. Must be so 

incredible. 

 

[00:36:05.410] - Danielle 

And the colors, the paints themselves were part of the luxury. I mean, all of our clothes are 

fairly brightly colored and you buy a cheap T-shirt and it can be all sorts of bright colors. We 

don't think of color as an expensive thing, but they are using ground, lapis lazuli and in all 

sorts of pigments that come from the natural world, they're all sourced in places that were 

not there. So it was a show of luxury and a show of sort of your international prowess to have 

these really brightly painted frescoes, which represented materials that came from all 

corners of the Roman Empire. 

 

[00:36:42.390] - Katy 

Getting shivers!  Now I do you have a question about this priest? Don't they have laws in Italy 

where you can't just dig stuff up and then sell it? 

 

[00:36:50.430] - Danielle 

Oh, this was in the 1700s. 

 

[00:36:52.530] - Katy 

Oh right. So they fixed that now. 

 

[00:36:55.560] - Danielle 

Well you know, that's still happened in the 1960s, that was happening quite a bit. And yeah, 

there definitely are laws and a lot of museums, especially here in the United States, have 

gotten in trouble and had to return things. The Getty - the Getty Museum in Los Angeles is the 

most famous for that, but certainly the Metropolitan Museum of Art and others. But there was 

definitely a huge black market of antiquities that was rampant in the 1960s. 

 

[00:37:21.000] - Katy 

Have they been sending them back just out of interest? 

 

   

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:37:23.880] - Danielle 

Some have been sent back and then some of them have negotiated what they call permanent 

loans because, you know, sometimes these come from small towns or they were excavated 

from sites where they don't necessarily even have a proper space to display them. I mean, 

every loan has its own unique conditions. But I think in some cases, like the museum is 

essentially paying rent for the object. And so it can become a revenue source in some 

instances. 

 

[00:37:49.500] - Katy 

Well, that's good. But I do think I mean I mean, it's very controversial, but I think it's nice that 

there are small objects around the world, hopefully not the most important pieces, but that 

people - so people can start to connect with Pompeii and places of antiquity around the world 

before they see them in real life and really get that wow factor of what you do see when you 

get to Italy. 

 

[00:38:12.360] - Danielle 

Yeah, there's actually - a perfect segway into the next place on the list that you can go visit. 

And this is a place you have to go by car. It's called Boscoreale. And there's several, well, 

there are two rooms and then many other frescoes from this site, which are at the 

Metropolitan Museum of Art in New York. Now, those came to New York in the early 1900s, 

but it was all above board. Probably not something that would happen today because the laws 

have changed. But at that time it was kosher and it was because the Met had actually 

sponsored the excavation. And in those days, often when a big institution, a university or a 

museum sponsored an excavation, it also meant that they were going to bring a bunch of stuff 

back home to display. But Boscoreale was an area in the forest Boscoe means forest. And so 

in addition to all these luxury villas that you had along the coast, like the one outside of 

Naples that you visit as a diver or the Villa Oplontis, the ones that were in the forest, 

included some more rustic homes as well. And the villa that has its frescoes in New York was 

not one of the rustic ones. It was one of the nice ones. But it's an interesting way to see just 

again, kind of the diversity of tastes which reflect our own, which is - there are some people 

that like to be on the beach and then other people that wanted to go into the forest and grow 

olives and grains and really live a quiet, idyllic farm life. And they had a lot of the same 

splashy frescoes in their house that we do see on the coast, which means which tells us we 

actually see the hand of some of the same painters, but went around to all of these villas that 

was obviously patronized by the wealthy people of that of the first century, who did their 

decorations. So I imagine this was like a vanity like, oh, I had this guy give him a name with a 

Roman name. He did my interiors. Oh, I wish I could get on his calendar. 

 

[00:40:05.760] - Katy 

Yeah it's so true. Nothing much has changed. Yeah, I've actually been asking similar questions 

myself lately. 

 

   

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:40:11.610] - Danielle 

I've been saying I'm going to do a House Hunters International episode where we go to all the 

old Roman villas and we see  who they were hiring to do their painting and at Boscoreale and 

at Villa Oplontis as well. And then in one other villa to mention in a few moments, these were 

also all under renovation when Vesuvius erupted, which is actually another clue to say that 

the eruption happened in October. So it was probably after the summer season. And so this is 

a good time to do renovations. But it's also to tell us that like wealthy people who have fancy 

homes today, renovation projects were frequent and common in order to to keep up with the 

styles and to continue to have amenities to impress your guests. 

 

[00:40:57.370] - Katy 

I love it. It's so cool. I love it. And I do think you should pitch that show? Because I'd be 

watching. 

 

[00:41:04.240] - Danielle 

Oh man, that'd be amazing. I'd be so happy to do that. 

 

[00:41:08.870] - Katy 

We should find a way to make it happen. Crowd source it! 

 

[00:41:14.800] - Danielle 

So there's one other place that you can visit now at Boscoreale, I should say. This is a very 

difficult place to visit without a car and without without a guide. I mean, you can do it, of 

course, especially if you speak Italian. If you speak Italian, all of these/none of these things 

are difficult. If you don't speak Italian, hiring a local guide is so important. And I just do want 

to emphasize that for your listeners, the local guides in Campania must be licensed and they 

really enforce it in Campania. In Rome and in Florence - because there's just so much 

tourism, it's much more difficult to enforce. But it's a very difficult license to get. Most of the 

guides are PhD's. The average price to hire a guide for the day - for the full day is about 160 

Euros. And I mean, you're talking about just incredibly knowledgeable, smart, passionate 

people who will open up the world for you and have lunch with you very often for not a lot of 

money. It is so worth it. And especially if you're going to go to some of these more, you know, 

irregular places and places that require a car, they'll meet you in some central place and just 

go in the car with you. And, you know, they know where to eat lunch. They know which roads 

are under construction. It's just like hanging out with a friend. And all the local guides are all 

required to speak several languages. Some are better with German and French, and they will 

work with those tourists, but plenty of them speak English. And Neapolitans love Americans 

and Australians, because we just tend to be very informal as compared to other European 

tourists who really want them to be professorial. And Americans and Australians will always 

be like, so how many brothers and sisters do you have? And Neopolitans being very open, 

people appreciate that. 

 

   

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:42:55.900] - Katy 

Yeah, right. So the question is then, how do you find these guides? Because it's not that easy. 

That's - it's not very well advertised. I have to say. 

 

[00:43:05.590] - Danielle 

There's a few people that I work with regularly who I always refer others to because they're so 

wonderful, but they don't have great websites. That's Italy. That is changing with a covid. A 

lot of people are getting their social media and their web presence together. But one website 

I would refer you to is one called the Vesuvious Versus Pompeii, and it's run by a wonderful 

guide named Fiorella, and she has sort of a consortium of guides that are her friends and her 

most trusted colleagues. And it's a wonderful group of people, almost all women, I believe. 

You're not going to find smarter and more passionate guides in all of Campania. And if they 

are busy, she will send you to somebody else. 

 

[00:43:48.640] - Katy 

What a fantastic piece of information. You are like delivering gold. 

 

[00:43:55.060] - Danielle 

And I know that they are so heartbroken to not have tourists. I mean, yeah, of course there's 

the income, which is, you know, not to be diminished, but in the few conversations I've had 

with them, they all say how depressed they are to not be meeting new people and to be 

sharing everything that they know and love. 

 

[00:44:11.020] - Katy 

Yeah, because there's so many amazing stories. You know, we just talk about this for hours 

and hours and hours. I think really, it's just one of those places that just has so many stories 

that need to be told. 

 

[00:44:23.010] - Danielle 

Well, you know -  think about it this way. These people are descendants of the original 

inhabitants of Pompeii. I mean, I think about that for myself, my family the Clientos - my 

mom's side of my family, but my dad's side, my last name, Oteri, is from Sarno. And Sarno was 

the town that everybody who escaped Pompeii went to. It was in the morning in Pompeii that 

their first began a rain of very fine ash. And most people didn't know what was happening 

because they didn't understand what a volcano was. But many people did escape and those 

that left in the morning made it to Sarno and then probably as many as ten thousand others 

died traveling along the Sarno river. And their bodies remain in those fields where San 

Marzano tomatoes grow un-excavated. And I realized that when I was sort of looking at my 

own history, I'm like, I may have had an ancestor who survived Pompeii. It seems far fetched, 

but actually it's not because I've done my 23 and me and my family has been in Campania - 3 

out of 4 grandparents from Campania for thousands of years before they came to New York 

City. So it's actually really possible. And the people that you're going to meet there are their 

ancestors as well. 

 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


[00:45:40.450] - Katy 

Wow. That gives me shivers. It's one of those, you know, it's such a strong connection. And I 

don't think you can really underestimate that. I know a lot of people who have left, or whose 

parents left Italy do you feel that strong connection? And, you know, to think that it goes 

back so many thousands of years, and you can still feel it sort of pull. It's just incredible, 

actually. 

 

[00:46:03.660] - Danielle 

Yeah, you know, this is my totally unscientific wondering, but that Sarno River Valley, too, 

also, in addition to being very lush and having a lot of beautiful farmland, also has a lot of 

pollution and is one of the more polluted areas in Europe. And I sometimes wonder, like, you 

know, is it that the torment of all those people who are in that ground contributes to that as 

well. There's a really dark side to that as well. You know, an entire culture of people who 

have been living over a hotbed of swirling magma. It's definitely got to inform your character. 

 

[00:46:40.290] - Katy 

I think so. I think so. When you speak to people from that area, there will definitely always 

mention that, actually. And I think it's a really poignant conversation that you have with them 

is that we do live in the shadow of this volcano that could erupt at any time. Oh, wow. This 

has been such an amazing chat, Danielle, as always. 

 

[00:47:01.420] - Danielle 

I've got one more for you if you've got another couple minutes. 

 

[00:47:05.150] - Katy 

For you? Always. 

 

[00:47:07.410] - Danielle 

The last place is the town of Castellammare di Stabia. And I end here because we started in 

Misenum where Pliny saw the plume of smoke coming out of Vesuvius that looked like a pine 

tree and then commanded the boat to go try to rescue people by the sea. And he died in this 

town because of a tsunami. The earthquake that resulted from the volcanic eruption, of 

course, then caused a tsunami. And there were many people in their bones have actually 

been found waiting at the ports at Herculaneum and at Oplontis for rescue by boat, which 

never came. But Stabia itself was yet another town that was vibrant, like Pompeii, that was 

almost completely destroyed. There is a Roman, like a Colloseum that was there were 

gladiators would have fought. There's actually a little gladiator museum there. And there are 

two more villas. There's a Villa San Marco and the Villa Arianna. And if you want to see some 

of the most beautiful frescoes of all, you go to the Villa Arianna and there are like no tourists 

there. Like nobody there, except maybe like Italian kids on a field trip. But it's such an 

important site and again, doesn't have the tourist infrastructure around it. But, you know, any 

one of these sites, if you're looking to go a little off the beaten path, you want to have a 

condensed experience, are going to be so rich and offer you so much and tell you so much. 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


And you really I don't think you're cheated by choosing one of the smaller sites versus going to 

Pompeii itself, because the whole region is what tells the story. It's not just that one site. 

 

[00:48:41.250] - Katy 

Yeah, it's amazing. I really think that when I get back, I'm heading straight there. I want to go 

diving. I want to go up in the hills. I want to find out about all those frescoes. Ah so exciting. 

It just - it's just such an amazingly rich area full of wonder, really amazing. 

 

[00:49:01.620] - Danielle 

And these are just the things that have been found. I mean, there's so much more to discover. 

Hopefully we can do it before Vesuvius explodes. 

 

[00:49:12.000] - Katy 

Yes. Let's find out maybe some a little bit more about when that thing is getting angry so we 

can make sure we know what's happening. 

 

[00:49:19.670] - Danielle 

They do monitor the volcano very closely. And, you know, people always ask, like Will 

Vesuvius, if it explodes, will it destroy Pompeii again? And the answer is yes, absolutely. But 

they do monitor it very closely. There is very sophisticated monitoring technology. They say 

that they will have at least two weeks to notify people and they don't think that a major 

explosion like what happened in Pompeii would happen in our lifetimes. So I like that. That 

makes me happy. 

 

[00:49:45.720] - Katy 

Good to know. We can still enjoy it. 

 

[00:49:47.970] - Danielle 

Yes. 

 

[00:49:49.480] - Katy 

Danielle, can you please remind us how people can stay in touch with you and just get to 

know more from you, because it's just so interesting? 

 

[00:49:57.460] - Danielle 

Yeah, well, my website is feastonhistory.com. And Instagram is the best place to kind of keep 

up with what I'm studying about Pompeii. And hopefully I'll be there very soon. And I plan on 

doing quite a bit on Pompeii as there's been a lot of interest and my Instagram handle is at 

@feastonhistory. 

 

[00:50:16.890] - Katy 

Grazie Danielle, thank you so much. This has been absolutely fascinating learning about all 

these different sites around Pompeii. And I think the key thing that I've taken away is i- yeah 

if you're interested in this history and depending on how much time you've got and what your 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/


level of interest is and all of those different things that make up your trip, not anywhere 

else's trip. You don't have to just do  the main things just because it's got the right tourist 

infrastructure for you. There's plenty of other options to go and immerse yourself in this 

culture and these Roman ruins in this area. Thank you so much for joining us today. 

 

[00:50:51.340] - Danielle 

Thanks so much. It was a lot of fun. 

 

[00:50:55.770] - Katy 

Wow listeners, I hope you enjoyed that. Pompeii is on so many bucket lists and must see list 

for Italy and I think Danielle has really shown why that is the case. As she said, I feel like 

releasing my inner Indiana Jones to go exploring around Campania in search of frescos, ruins 

and mosaics. Maybe I can convince one of my children to become a forensic archeologist too. 

I find this detective work so exciting. And I can't wait to hear what else has been uncovered 

as excavations and studies continue. Now, Danielle mentioned that if you want to see the 

artefacts removed from the sites around Pompeii, it's a good idea to plan some visits to the 

archeological museum in Naples, where they showcase a lot of the findings on their Instagram 

account. I put all these details as well as Daniele's and the places that she mentioned into the 

show notes, so you can easily access them for your trip planning at untolditaly.com/61 for 

episode sixty one. Thank you so much for listening to Untold Italy. We're so excited to bring 

you the stories and places like this one to help take you to Italy when you can't go and also to 

help you build trips that really appeal to your interests. If there is a place or experience you'd 

like us to cover. Be sure to let us know. And don't forget to subscribe. So you're notified of all 

the latest episodes? That's all from us today, though. Have a beautiful weekend, Ciao for now. 

 

[00:52:23.570] - Katy 

If you're loving what we share on the podcast, then you must come check out Untold Italy 

Insiders. Untold Italy Insiders is our private online community for all things related to travel in 

Italy. It's where you can get personalized help for planning your trip to Italy, as well as access 

to Italy travel experts, most of whom have appeared on the show. We learn new recipes, 

discover places to visit and unique travel experiences not mentioned on the podcast. We also 

have regular Q&A sessions where we answer all your travel questions, and it's also where you 

can hang out and connect with fellow travelers and Italy lovers just like you and me. I like to 

think of it as an online piazza, and it's one of my favorite places outside of Italy. Come and 

join us at untolditaly.com/insiders. Andiamo! We can't wait to see there. 

 

 

 

 

Untold Italy travel podcast transcript. ​Visit our website​ for show notes and all episodes 

 

© Untold Italy 2020 

https://untolditaly.com/

