

The Roman History Reading Group — 2006 Calendar — Revised

January 4 & 18, February 1	Rome and the Mediterranean by Livy
February 15 & March 1	Memoirs of Hadrian by Marguerite Yourcenar
March 15 & April 5	Sulla the Fortunate by G.P. Baker
April 19	Old Bones by David Wishart
May 3, May 17 & June 7	<p>The Decline and Fall of the Roman Empire by Edward Gibbon (Abridged / Unabridged / Online)</p> <p>Chapters I to VII</p> <p>General geographical and social overview of the Roman Empire – <i>people might want to skip the second half of Chapter I as Gibbon naturally explains the geography in terms of 18th century countries, which can get confusing</i>; a quick quiz through the early history of the empire down to the death of Marcus Aurelius (180); then Gibbon takes us down to the Secular Games (248).</p> <p>Chapters VIII to XIII</p> <p>General overviews of the Persian Empire and the Barbarians; then Gibbon takes us down to the abdication and death of Diocletian (313).</p> <p>Chapters XIV to XVI plus the Vindication of Chapters XV and XVI</p> <p>From the abdication of Diocletian till Constantine becomes sole emperor (324); the history of Christianity down to its legalization.</p>
June 21 & July 5	Pride of Carthage by David Anthony Durham, now also available in e-book format.
July 19, September 6 & 20	First Man in Rome by Colleen McCullough
October 4	Agricola by Tacitus
October 4 & November 1	<p>Germania by Tacitus</p> <p>The Barbarians Speak: How the Conquered Peoples Shaped Roman Europe by Peter Wells</p>
November 1 & 15	<p>The Decline and Fall of the Roman Empire by Edward Gibbon (Abridged / Unabridged / Online)</p> <p>Chapters XVII to XXI</p> <p>Constantine and his family down to Julian's time in Gaul (359); religious controversies. <i>Some people might want to skip Chapter XXI, see below.</i></p>
December 6	Bearkeeper's Daughter by Gillian Bradshaw
December 13 (note date)	Imperial Purple by Gillian Bradshaw
January 3, 2007	<p>The Decline and Fall of the Roman Empire by Edward Gibbon (Abridged / Unabridged / Online)</p> <p>Chapters XXII to XXVI</p> <p>From Julian being declared emperor in Gaul down to Theodosius' defeat of the Goths (382). <i>The section on Julian is mainly a summary of Ammianus, whom we read, through the Julian novel, quite recently, so some people</i></p>

	<i>might want to do some judicious skipping here as well.</i>
--	---

Note: Gibbon chapter descriptions by Bingley.

The Roman History Reading Group

<http://romanhistorybooksandmore.freesevers.com>