


Pen and Sword Books

ORDER HOTLINE: 01226 734222

NEWS RELEASE

New Book Reveals the Life and Achievements of the Man Augustus Regarded as a Role Model for the Caesars

“Drusus the Elder, illuminated at last in this the first biography of an important personality from the beginnings of Rome’s empire and for which Lindsay is to be congratulated.”

- Graham Sumner, co-author *Arms and Armour of the Imperial Roman Soldier*.

Nero Claudius Drusus Germanicus (Drusus the Elder) was one of the most extraordinary figures of Caesar Augustus’ family and the original conqueror of Germania Magna. Yet for too long his life and exploits have been consigned to footnotes in the annals of the Roman Empire. In fact, Drusus the Elder is the most important Roman who has not been written about - until now in ***Eager For Glory***.

Drusus was a stepson of Augustus, the first Roman emperor, through his marriage to Livia. As a military commander he led daring campaigns by sea and land that pushed the northern frontiers of Rome’s empire to the Elbe River. He oversaw one of the largest developments of military infrastructure of the age. He married Marc Antony’s daughter, Antonia, and fathered Germanicus, the Empire’s most popular general, and the future emperor Claudius. He died when he was only 29 and was revered in death.

Graham Sumner, the renowned author and illustrator, writes in the foreword to ***Eager For Glory***, “Lindsay has produced a highly entertaining, thoughtful and readable account of a great Roman, which I am sure will be a treasured work on any Roman enthusiast’s bookshelf”. This ground-breaking book will appeal to all interested in ancient world history, biography, military history and adventure stories, and will be of particular interest to those studying classics in academia, Roman period re-enactment and numismatics.

Lindsay Powell is a historian, media communications professional and writer who has a passion for the military history of the Roman Empire. A graduate of the University of Aston in Birmingham, he is a veteran of The Ermine Street Guard re-enactment society, and a contributor to *Ancient Warfare* and *Military Heritage* magazines.

Should you require any further information, please contact Rachele Dale on 01226 734679, or via email at editing@pen-and-sword.co.uk