

Ancient Rome
Lucius Domitius Ahenobarbus Nero
15 December AD 37 – 9 June AD 68

Roman Emperors

Caligula
(Gaius Caesar Augustus Germanicus)
16 March AD 37 – 24 January AD 41

Claudius
(Tiberius Claudius Caesar Augustus Germanicus)
24 January AD 41 – 13 October AD 54

Nero
(Lucius Domitius Ahenobarbus Nero)
13 October AD 54 – 9 June AD 68

Galba
(Lucius Livius Ocella Sulpicius Galba)
8 June AD 68 – 15 January AD 69

The Players

Paul of Tarsus
Apostle of Jesus Christ

Traian Aelius Propacius
Praetorian Guard

Vena of Gallia
Hostage at the Imperial Court

Camulodunum

Bara
Love interest of Traian

The Imperial Court

Roma

Acte
Claudia Acte
Freedwoman
Mistress to Emperor Nero

Anicetus
Commander of Nero's Fleet

Agrippina the Younger
Julia Agrippina
Mother of Nero
Fourth wife of Emperor Claudius

Britannicus
Tiberius Claudius Caesar Britannicus
Son of Messalina and Emperor Claudius

Burrus
Sextus Afranius Burrus
Chief advisor to Emperor Nero

Domitia Lepida the Younger
Domitia Lepida Minor
Paternal aunt of Emperor Nero

Messalina
Valeria Messalina
Third wife of Emperor Claudius

Octavia
Claudia Octavia
Daughter of Messalina and Emperor Claudius
First wife of Emperor Nero

The Imperial Court

Roma

Poppaea Sabina the Younger
Second wife of Emperor Nero

Pythagoras
Freedman
Emperor Nero's "wife" / "husband"

Seneca the Younger
Lucius Annaeus Seneca
Tutor and advisor to Emperor Nero

Gaius Silius
Roman Senator
Lover of Empress Messalina

Sporus
Eunuch married to Emperor Nero

Velitrae

Freedmen

Arrius, winemaker
Cassia, wife of Arrius
Quintus, son of Arrius and Cassia
Magnus, son of Arrius and Cassia
Julia, guest of Arrius and Cassia