Catiline War Chronology: Master Copy
	Date (BC)
	Event, source

	70
	· Consulship of Pompey and Crassus
· Returned power of tribunes (Sallust, 204)

	66 - 65
	· Consul. Lucius Tullus and Manius Lepidus. Catiline prevented from standing for consulship because on trial from extortion (Sallust, 187)

· Note: Sallust mistaken, Cicero references the trial to summer 65

· Planned with Piso to assinate new consuls in Jan. 65, pushed to 5th February when they would kill senators – plan failed (Sallust 187-8)

· Note: no reference of second plot anywhere else

	June 64
	· Consulship of Lucius Caesar and Gaius Figulus, Cat. Makes moves to individuals on behalf of his cause (Sallust 186) – large number of senators, wealthy Roman youth interested. 

· Possibly Crassus aware of the move (Sallust 187)
· Catiline’s speech 1 (Sallust 188-90) – calling for Catiline to be consul to thwart lack of power to do anything, high debts

· Cancellation of debts, proscription of rich, magistracies, priesthoods, opportunities of plunder (Sallust 190)

	63
	· Catiline candidate for consul for following year, 62 (Sallust 194)
· Marcus Tullius Cicero and Gaius Antonius consuls
· Trial of Piso for extortion, defended by Cicero and acquitted (Sallust, 213)

	July 63
	· Elections for consul, Cicero postponed it due to threats from Catiline, Sallust doesn’t mention this (Sallust 194)

	Oct 21, 63
	· Senate passes senatus consultum de re publica defenda 

· Date given too early by Sallust 

	Oct 27, 63
	· Manlius taken field with large army (Sallust 196)

	November 6, 63
	· Date provided by Cicero
· Sallust gives no date, but Cicero places it after events Sallust describes (Sallust, footnote 195), Sallust places it too early (173)
· Meeting of ringleaders at Marcus Procius Laeca’s house (Sallust, 195)

· Manlius sent to force, Catiline wanted to “destroy” Cicero before joining (Sallust, 195)

· Gaius Cornelius, Lucius Vargunteius offer to assassinate Cicero in his home the next morning (Sallust, 195)

· Curius warns Cicero through Fulviva of the trap (Sallust, 195)

	Nov 6, 63
	· Attempted assassination of Cicero (Sallust, 196)

	Mid-November, 63
	· Rewards for information about plot: slave given freedom, 100 thousand sesterces; free man double that and amnesty (Sallust, 197)
· Gladiatoral schools broken up (Sallust, 197)

	Nov 8, 63
	· Cicero’s first oration against Catiline (Sallust, 198)
· Catiline exits in rage – Sallust misquotes the exit line, when its reference is to a prosecution in July by Cato (Sallust, footnote 199)

	Nov 8, 63: Nighttime
	· Night: Catiline goes to Manlius’s camp, leaves orders for Cethegus and Lentulus to increase their support/position (Sallust, 199)

· Gaius Manlius sends message to Marcius Rex informing them of his the position for his military presence (Sallust, 199-200) – want cancellation of debts, legal protection that has been lost. 

	Nov 9-10 ?, 63
	· Letter read in senate by Quintus Catulus from Catiline, Sallust claims it a copy, have no reason to doubt this (?) (Sallust, 201)

	Mid- late November, 63
	· Catiline arrives at Manlius’ camp (Sallust, 202)
· Senate declares Catiline and Manlius public enemies (Sallust, 202)

· Antonius should go with army after Manilus, Cicero guards city (Sallust, 202)

· Potential alliance with Allobroges and Catiline/Manlius directed by Lentulus, eventually disregard it and inform Cicero of Catiline’s plan (Sallust 200-2)

	2 December, 63
	· Departure of envoys to Allobroges (who were stringing along Lentulus) on order of Catiline (Sallust 209)
· Trap set by Cicero with praetors to arrest the envoys, Volturicus gives up (finally) (Sallust, 210)

· Cicero sends for Lentulus, Cethegus, Statilius, Gabinius et.al. (Sallust 210)

	3 December, 63
	· Senate summoned to temple of Concord (Sallust, 210)
· Upon questioning, Volturicus claims no knowledge of conspiracy (Sallust, 210), finally told truth upon promise of pardon

· Senate decreed Lentulus should resign, he and others kept under open arrest (Sallust, 211)

	4 December, 63
	· Lucius Tarquinius brought before Senate, responded similar to Volturicus, said he was sent by Crassus “to tell Catiline not to be dismayed by the arrest of Lentulus”, information voted as false (Sallust, 212)
· Sallust heard Crassus declare that the accusation was made by Cicero (Sallust, 213)

· Catulus, Piso try to get Cicero to bear false witness against Caesar in an attempt to embarrass him (he had large debts) (Sallust, 213), they end up circulating rumors about him – Equites tried to show patriotism by threatening him upon exiting the Senate (Sallust 214)

	5 December, 63
	· Debate over punishment of conspirators (Sallust)
· Death of conspirators (Lentulus, Cethegus, Statilius, Gabinius, Caeparius) (Sallust 227)

	after 5th
	· “majority of followers” left the conspirators (Sallust 228)

	?
	· Battle with Catiline. No one left alive (Sallust 231-3)


