

Roman History Timeline

by Jim Jones, West Chester University of Pennsylvania (c.2013)

Return to the **Syllabus**

This list begins with the founding of the village of Rome around 753 BCE and continues to the fall of Constantinople in 1453 CE. It is particularly detailed for the period from 58 BCE to 31 BCE (Julius Caesar to Caesar Augustus) and for 376 CE to 480 CE (the "fall" of the Western Roman Empire).

ROMAN MONARCHY		
1200 BCE	Etruscans reached northern Italy	
800-500 BCE	Greeks established colonies throughout southern Italy	
800 BCE	Phoenicians established Carthage on the north coast of Africa	
about 753 BCE	village of Rome founded	
600 BCE	Rome was a province of Etruria	
509 BCE	Romans revolted against the Etruscan kings and created the system of government by the Senate and the Assembly	
	THE CONQUEST OF ITALY	
494 BCE	first disputes between patricians (wealthy landowners who controlled the Senate) and plebeians (ordinary citizens)	
450 BCE	"Law of the 12 Tables" provides written Roman law	
390 BCE	Gaulic invasion sacked Rome	
282-272 BCE	War with Pyrrhus	
265 BCE	Rome completed the occupation of the Italian peninsula	
THE CONQUEST OF THE MEDITERRANEAN		
	First war with Carthage (First Punic War)	
238 BCE	Conquest of Sardinia	
	First Illyrian War (Balkans)	
219 BCE	Second Illyrian War	
	Second Punic War (Hannibal crossed the Alps)	
	First Macedonian War	
	Second Macedonian War	
	Gaul invasion of northern Italy	
192-189 BCE	•	
171-168	Third Macedonian War	
	Fourth (and final) Macedonian War	
149-146 BCE	Third Punic War and final defeat of Carthage	

THE END OF THE ROMAN REPUBLIC

3/9/2014 ROMAN HISTORY TIMELINE			
	135-132 BCE	First Servile War (slave revolt)	
	133 BCE	Tiberius, the first senator to advocate land reform, was assassinated in 133 BCE by land-owners.	
	91-88 BCE	The "Social War" (revolt by Roman allies in Italy)	
	88-84 BCE	First Mithridatic War (Black Sea region)	
	88 BCE	Sulla became the first Roman general to seize power	
	88-82 BCE	Civil war in Rome	
	83-81 BCE	Second Mithridatic War	
	79 BCE	Sulla returned power to the Senate	
	74-64 BCE	Third Mithridatic War	
	64 BCE	Pompey captured Jerusalem	
	58 BCE	Julius Caesar appointed governor of Gaul	
	58-51 BCE	Julius Caesar's army conquered Gaul	
	58-49 BCE	To forestall another military revolt, the Senate yielded power to the First Triumvirate composed of Pompey, Crassus, and Julius Caesar	
	54 BCE	Invasion of Britain	
	49-48 BCE	Julius Caesar and Cleopatra (descendant of Ptolemy in Egypt) conceived a child	
	46-44 BCE	Cleopatra lived at Julius Caesar's estate in Rome	
	45 BCE	Julius Caesar defeated Pompey and became the first dictator of Rome	
	44 BCE	Julius Caesar assassinated on orders of the Senate	
	44-31 BCE	The Second Triumvirate of Marc Antony, Lepidus, and Octavian (later known as Caesar Augustus) ruled Rome. Note that Octavian was the nephew of Julius Caesar, and brother-in-law of Marc Antony	
	42-30 BCE	Cleopatra and Marc Antony had a relationship that lasted until their deaths	
	31 BCE	Caesar Octavian defeated the combined forces of Cleopatra and Marc Antony in the naval battle of Actium (near Greece)	
	30 BCE	First Roman governor of Egypt	
	31 BCE-14 CE	Octavian became Caesar Augustus, the first emperor	
THE ROMAN EMPIRE			
	14-37 CE	Tiberius, stepson of Caesar Augustus, became emperor	
	about 33 CE	Crucifixion of Jesus; origin of Christianity	
	61 CE	Druid revolts in Britain	
	64 CE	Fire destroyed much of Rome during Nero's rule	
	66-70 CE	Jewish revolts in Judea (Palestine)	
	69 CE	General Vespasian expelled Nero, the last of Caesar Augustus' descendants, and started a new imperial family	
	70 CE	Expulsion of Jews from Palestine	
	77-84 CE	Conquest of Britain	
	79 CE	Eruption of Mt. Vesuvius preserved the city of Pompeii	
	83 CE	Roman army crossed the Rhine River to attack the Germans	

The period of the "Five Good Emperors" (Pax Romana)

96-180 CE

90 CE	First Christian bishop of Rome
113-117 CE	
120 CE	Some Roman businessmen were Christian
132-135 CE	Jewish rebellion sparked when Romans placed a colony and temple in Jerusalem
180 CE	Commodius succeeded his father Marcus Aurelius and imperial power began to decline
193 CE	Following civil war, another general, Septimius Severus, became emperor
211-285 CE	Numerous emperors killed by revolts and assassinations
259-270 CE	German invasions force Romans to yield territory
285 CE	Emperor Diocletian divided the empire and moved his capital to Byzantium (in Anatolia, later Constantinople)
	THE CHRISTIAN ROMAN EMPIRE
305 CE	Constantine became the first Christian emperor
315 CE	Constantine legalized Christianity in the Roman world
324-337 CE	Constantine reunited the empire
325 CE	Council of Niceae solidifies Christian doctrine
330 CE	Constantine inaugurated the new capital of Constantinople
	THE FALL OF THE WESTERN ROMAN EMPIRE
337-351 CE	Constantine's three sons fought to control the empire until Constantius won.
361-363 CE	The Romans failed to defeat the Persians, and in the process, the Eastern Emperor Julianus was killed
363-367 CE	Roman generals selected the Eastern Emperors
376 CE	At the battle of Adrianople in the Balkans, the Visigoths defeated the Romans
379-395 CE	During the reign of Emperor Theodosius, barbarians were permitted to settle on Roman territory in the Balkans
382 CE	Roman emperors gave up the title of "Pontus Maximus" (leader of the Church) to the Bishops of Rome
383-387 CE	British legionnaires supported Magnus Maximus, a rival to Emperor Theodosius's choice for the Western Emperor (Valentinian II), but Theodosius' forces captured and killed him.
394 CE	Frankish leaders killed the Western Emperor Valentinian II, and were in turn defeated by Theodosius' forces at the Battle of Frigid River, reuniting the Roman Empire again
395 CE	After his death, heirs to Theodosius divided the Roman Empire for the last time
395-423 CE	Honorius became the Western Emperor, but was strongly influenced by the Vandal general Stilicho, his son-in-law and commander-of-the-troops
396-402 CE	Stilicho defeated several attacks by the Visigoths led by Alaric
406 CE	Several barbarian groups included the Vandals, Alans, Suevi and Burgundians overran Gaul
407 CE	Roman forces withdrew from Britain, led by Constantine, the troops' choice for emperor
408-450 CE	A new Eastern Emperor, Theodosius II, took office at age 7.
408 CE	Honorius ordered the assassination of Stilicho

3/9/2014	ROMAN HISTORY TIMELINE		
409 CE	Alaric's Visigoths invaded northern Italy and set up their own government for the region in defiance of Honorius and the Eastern Emperor		
410 CE	The Visigoths, led by Alaric, sacked Rome		
423 CE	After Honorius' death, Johannes usurped the position of Western Emperor		
425 CE	Forces sent by Theodosius II from the east killed Johannes the usurper and installed Valentinian III as the Western Emperor		
429-431 CE	The Vandals established an independent kingdom in Roman Africa		
435 CE	The Eastern Roman Emperor recognized the independence of the Vandal kingdom in Africa		
439 CE	The Vandals conquered the city of Carthage		
450 CE	Marcian, a general and brother-in-law of Theodosius II, became the new Eastern Emperor		
450 CE	Attila led the Huns, another barbarian group, into Gaul		
455 CE	The Vandals, led by Gaiseric, sacked Rome		
476 CE	For the first time, a barbarian, Romulus Augustus, was named Western Emperor by barbarian generals		
493 CE	Italy incorporated into the barbarian Kingdom of the Ostrogoths		
THE AFTERMATH			
527-565 CE	Justinian (Eastern Roman Emperor) reconquered Italy		

NOTE: Events in the Byzantine Empire are covered later in the course

Foundation of Islam by Mohammed in Mecca

Constantinople conquered by Ottoman Muslims

Return to the **Syllabus**

632 CE 1453 CE