Octavian and Antony (from 44-30 BC)
Octavian was in Apollonia when Julius Caesar was killed. Atia sent him letters.

Antony knew of assassination (?), but was “delayed” by a conspirator in an anteroom when it happened

Caesar’s will was read three days after his death. Two chief heirs: Octavius and Quintus Pedius (a nephew)

Octavius = ¾ of the legacy, two others received 1/8. Octavius becomes Octavianus.

Oct.’s first task, if he was to assume leadership, was to discredit and remove Antony.

Antony refused to give Octavian the legacy and inheritance, so Oct. went on a smear campaign which

destabilized Antony’s position… but Antony became proconsul of Cisalpine Gaul anyway.

Antony has trouble with his troops while Octavian gives a ton of money to Caesar’s veterans (two of Antony’s

legions defect).

Cicero turns against Antony by the end of 44 and delivers his Philippics, even praising Octavian (big step!) who

had essentially raised an illegal private army. Cicero makes Octavian propraetor.

Battle of Mutina – first battle including Antony and Octavian. Octavian backs the consuls Hirtius and Pansa

and helps them defeat Antony. Both consuls die in the process, so Octavian takes their legions (he now has eight total). Octavian also gets elected consul to fill the void.

2nd Triumvirate – to consolidate power and deal with the assassins. Massive proscription to get money, but it

didn’t yield as much spoils as they thought. The public was upset that their land was being taken and the soldiers were upset because they were running out of money and land. Sextus Pompey also made life more complicated because he was blockading the grain import from Sicily.

The Senate turned to Sextus, as well as some of the proscribed people and JC’s assassins.

Philippi – marks the end of the Republic, as Brutus and Cassius are finally beaten and killed. But, the ruling
class was also very depleted and scattered everywhere. The Senate was filled with provincials in a newly formed meritocracy.

Antony gets Gallia Comata, Narbonese Gaul and eleven legions, Lepidus is minimized (suspected of trying to

help Sextus Pompey), and Octavian gets Spain and Italy with three legions.

Antony now starts hanging out in Egypt and going rogue. Cleopatra has twins Alexander and Cleopatra.

Governor of Gaul died, so Octavian rushes over there are obtains his eleven legions; Antony is furious and

declares war.

The two armies march near Brundisium, but neither side will fight. The troops convince a compromise and

another five year agreement is reached for the triumvirate. This time, more people are proscribed, and territories are re-established for each (Antony – east, Octavian – west). Antony marries Octavia.

Naulochus happens, in which Octavian defeats Sextus Pompey, but only because of Agrippa. Lepidus tries to

take over Sicily, almost kills Octavian in the process, and is basically relieved of his commands and sent back to Rome with only his status as pontifex maximus.

With a victory under his belt, Octavian stops calling himself divi filius.

Knowing what is going on with Antony in Egypt and that Antony is weaker than he’s letting on, he sends

Octavia to Egypt. Antony sends her packing immediately.

Cleopatra has Antony’s third child, Ptolomy Philodelphus, in 35 BC.

Antony gives his Donations of Alexandria: he gives Alexander Helios Parthia (even though it isn’t yet conquered), Ptolomy Philodelphus Syria and Asia Minor, Cleopatra Selene Cyrenaica and Crete, and declares Cleopatra “Queen of Queens” and Caesarion (who he says is legitimate by Caesar and Cleo.) “King of Kings.” Antony also issues currency like a Roman, but with Egyptian iconography (including Cleopatra).
In 33, Octavian attacks Antony verbally to discredit his time in Egypt… trying to incite a war without getting
blamed for it.
Octavian stole Antony’s will from the House of the Vestals and read it in the Senate. The Senate was horrified

to hear that he affirmed the Donations, gave his money to Egypt, and was to be buried in Alexandria.

At the end of 33, the triumvirate was over and Octavian gave up his consulship as he should have. The two new

consuls happened to be supporters of Antony (Ahenobarbus and Sosius) and they verbally attacked Octavian. Octavian came back to Rome with troops to defend himself, which caused the consuls and 3-400 of the senators to flee to the east.

In the middle of June, 32, Antony divorced Octavia and set out for Greece with his alliance of senators and
Cleopatra. War had begun.

Actium – After a season of wrangling and trying to get the other to commit to battle and/or trying to cut off
water and supplies (Antony tries to cut off Octavian’s water from the Louros River; Octavian cuts off Antony’s supply line from Leucas island), on Sept. 2nd, Antony’s forces move out of the strait towards the blockage organized by Agrippa.

Antony tried to lure Octavian’s larger fleet into narrower waters, while Agrippa waited this out until Antony

would bring his fleet out into open water. Antony did, and there was a large and confusing battle during which Cleopatra, with Antony following, burst through the middle to flee the area.

Antony hoped his fleet would follow and they could engage elsewhere, but Octavian had them wrapped up.
Octavian goes to Samos to settle and recoup after the major engagement, but also to decide how to take

Alexandria.
Antony stays in Egypt, still in control of his half of the empire, but his client kings saw a lost cause and refused

to cooperate. So, Antony and Cleopatra resign themselves to their destiny and party until Octavian comes.

After an initial encounter, in which Antony’s forces surrendered and joined Octavian’s, Antony ran himself

through with a sword in despair after Cleopatra gave word that she had killed herself. He didn’t die and

Cleopatra had him brought to her, at which point he died.
Octavian enters Alexandria, addresses the people, meets with the queen, and then the queen kills herself before

he can take her and her kids back to Rome as prisoners of war.

