

TACITUS ANNALS

Read by **David Timson**

NAXOS
AudioBooks
NON-
FICTION
UNABRIDGED

Beginning at the end of Augustus's reign, Tacitus's *Annals* examines the rules of the Roman emperors from Tiberius to Nero (though Caligula's books are lost to us). Their dramas and scandals are brought fully under the spotlight, as Tacitus presents a catalogue of their murders, atrocities, sexual improprieties and other vices in no unsparing terms. Debauched, cruel and paranoid, they are portrayed as being on the verge of madness. Their wars and battles, such as the war with the Parthians, are also described with the same scrutinising intensity. Tacitus's last major historical work, the *Annals* is an extraordinary glimpse into the pleasures and perils of a Roman leader, and is considered by many to be a masterpiece.

Total running time: 18:11:34

View our catalogue online at n-ab.com/cat

David Timson has made over 1,000 broadcasts for BBC Radio Drama. For Naxos AudioBooks he has written *The History of Theatre*, an award-winning production read by Derek Jacobi, and directed four Shakespeare plays including *King Richard III* (with Kenneth Branagh). He has also read the entire Sherlock Holmes canon and Gibbon's *Decline and Fall of the Roman Empire*.

1	The Annals of Imperial Rome	14:18	27	The emperor opposed the motion. 'Although,' he said...	11:46
2	On the first day of the senate he allowed nothing to...	14:33	28	Book 4	15:05
3	Great too was the Senate's sycophancy to Livia.	14:31	29	The same honours were decreed to the memory of...	14:28
4	As soon as he entered the entrenchments...	12:30	30	Silius had a wife, Sosia Galla, whose love of Agrippina...	15:33
5	Meantime Germanicus, while, as I have related...	13:31	31	The Senate then gave their votes that the elder...	15:35
6	'Neither wife nor son are dearer to me than my...'	15:10	32	Sejanus meanwhile, dazed by his extravagant...	14:27
7	Meanwhile the enemy moved not till the army began...	14:43	33	Sabinus meantime, while he was concentrating his...	14:34
8	This language roused not only the Cherusci...	11:53	34	The envoys from Smyrna, after tracing their city's...	14:54
9	Having then assembled them at his headquarters...	11:24	35	Caesar, meanwhile, after dedicating the temples in...	15:28
10	Not long afterwards, Granius Marcellus, proconsul of...	11:33	36	Book 5	7:15
11	Book 2	15:08	37	Book 6	14:42
12	At nightfall, leaving his general's tent by a secret exit...	16:28	38	Authority was then given to the Senate to decide the...	14:07
13	Meanwhile the rumoured loss of the fleet stirred...	13:47	39	In the consulship of Servius Galba and Lucius Sulla...	15:26
14	Soon afterwards this same Piso gave an equal proof...	14:21	40	The Senate clamorously interrupted, with an...	15:33
15	King Archelaus had been in possession of Cappadocia...	14:54	41	Of the petty chiefs Mithridates was the first to...	12:07
16	A contest then arose about the election of a praetor...	15:35	42	Quintus Plautius and Sextus Papinius were the next...	11:21
17	But Germanicus also bestowed attention on other...	12:19	43	Perplexed in mind, exhausted in body, he soon left...	11:51
18	For a brief space hopes for Germanicus rose...	10:48	44	Book 11	14:48
19	Piso, too, though his first attempts were unsuccessful...	11:43	45	It was during this consulship, in the eight hundredth...	14:53
20	Book 3	15:45	46	Of the birth of Curtius Rufus, whom some affirm to...	14:46
21	Two days were then assigned for the bringing...	15:04	47	At first Callistus, of whom I have already spoken...	13:25
22	At Rome meanwhile Lepida, who beside the glory of...	13:42	48	Book 12	15:40
23	Next followed Tiberius's fourth, Drusus's second...	14:34	49	As they approached the plains, wearied with the snows...	14:44
24	Scarcely a single community was untouched by the...	14:57	50	In the consulship of Gaius Antistius and Marcus Suillius...	14:37
25	The Senate on being consulted had, without handling...	13:08	51	When he was set before the emperor's tribunal...	15:30
26	Tiberius meantime, while securing to himself the...	12:13	52	By the centurion's departure the camp prefect was...	17:25

53	In the consulship of Didius Junius and Quintus Haterius...	14:58	66	It was less of a secret that there was a design to...	13:07
54	Book 13	14:28	67	Book 15	15:10
55	Meanwhile the mother's influence was gradually...	14:29	68	Vologeses meanwhile, though he had heard that the...	17:10
56	Night was far advanced and Nero was still sitting over...	15:18	69	During the consulship of Memmius Regulus...	14:47
57	During Nero's second consulship with Lucius Piso...	15:15	70	While Nero was frequently visiting the show...	14:19
58	Meanwhile Tiridates, ashamed of seeming utterly...	16:13	71	Such indeed were the precautions of human wisdom.	14:35
59	During the same consulship a hearing was given...	14:51	72	At last they decided to carry out their design...	12:47
60	Book 14	14:40	73	In quick succession Nero added the murder of Plautius...	11:06
61	So far our accounts agree. That Nero gazed on his...	15:20	74	Throughout the conspiracy nothing, it was certain...	11:23
62	In Nero's fourth consulship with Cornelius Cossus...	15:12	75	Book 16	15:45
63	On the shore stood the opposing army...	14:16	76	A year of shame and of so many evil deeds heaven...	16:45
64	That same year two remarkable crimes were...	12:24	77	As for the impeachment of Barea Soranus...	15:56
65	A similar accusation caused the downfall of Fabricius...	12:44			

Translated by Alfred John Church and William Jackson Brodribb

Edited and mastered by Sarah Butcher

Executive Producer: Anthony Anderson

© 2020 Naxos AudioBooks. Artwork © 2020 Naxos AudioBooks

Booklet and cover design: Hannah Whale, Fruition – Creative Concepts, using the image *Death of Tiberius*, courtesy of akg-images

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND COPYING OF THIS RECORDING PROHIBITED

Total running time: 18:11:34

Catalogue no.: NA0460

ISBN: 978-1-78198-320-1

Other works on Naxos AudioBooks

Marcus Aurelius
Meditations
Read by Duncan Steen

Edward Gibbon
The Decline and Fall of the Roman Empire, Volume I
Read by David Timson

Herodotus
Histories
Read by David Timson

Plutarch
Roman Lives
Read by Nicholas Farrell

Thucydides
The History of the Peloponnesian War
Read by Neville Jason

Xenophon
The Persian Expedition
Read by David Timson