


DETAILS

Pages: 522 (15X21)

Price in Italy: € 20,00

ISBN: 9788832780499

LUIGI CRIMARCO


SINUESSA CAESAR'S LEGACY

Luigi Crimarco

(Sinuessa, summer of 12 AD) The magistrate Lucio Papio Pollio lives quietly in his villa surrounded by Falerno's vineyards. He hides a terrible secret. A mystery written in blood on the Ides of March in 44 a.C., when Gaius Julius Caesar is struck down at the hand of the conspirators.

Lucio is scared and decides to take his secret to the grave, but such decision will unleash hell upon his life. All the people he loves die, one after another; he will be the only survivor, relegated to a limbo of pain and old age. Caesar's ghost will reveal him the curse. Lucio decides to write a book to tell Rome and the whole world the truth about the murder. He will set on a journey between past and present, going through Roman cities in all their glory, like Rome, Minturnae, Capua, Volturnum, Liternum, Puteoli. Roman personalities close to Lucio, like Mark Antony, Cleopatra, Cicero and the young Gaius Octavian (soon to become Augustus), will reveal as possible participants of the Dictator's death. A powerful novel.

Luigi Crimaco was born in Rome and he's a writer. He has a degree in archeology and he carried out many excavations in some of the most important roman cities, like Puteoli, Sinuessa, Cales and Capua. He was the city manager in Pompei, and discovering the place where once stood the roman colony of Volturnum is part of his scientific merit. He is the author of essays and scientific articles about archeological excavations. Currently he manages Archeological Museums.