[image: image1.png]


Cleopatra (epithet Netjeret-mer-it-es) was actually the last of seven Ptolomaic queens of the same name. 

Cleopatra VII (ruled 51-30 BC) was illustrious, intelligent and politically astute, and was reputedly the only Ptolomaic ruler to have actually learnt the Egyptian language. Cleopatra VII first shared a co-regency with her father Ptolomy XII (ruled 80-51 BC). Pharaoh Ptolemy XII died in March 51 BC making the 18 year old Cleopatra and her 12 year old brother Ptolemy XIII joint monarchs. These first three years of their reign was difficult due to economic difficulties, famine, deficient floods of Nile and political conflicts. Relations between the sovereigns completely broke down and her brother Ptolomy XIII actually ousted her from power for a time in the year 48 BC. Cleopatra tried to raise a rebellion, but in the end had little choice but to flee. 

Cleopatra's links with Rome were first forged through Pompey, who had been appointed as her guardian on the death of her father. Defeated by Caesar at Pharsalia in 48 BC, Pompey had fled to Egypt where he was subsequently assassinated under the orders of Cleopatra's brother Ptolomy XIII. Ptolemy is thought to have ordered the death as a way of pleasing Julius Caesar and becoming an ally of Rome, to which Egypt was in debt. This was a catastrophic miscalculation on Ptolemy's part. When Caesar arrived in Egypt two days later, Ptolemy presented him with Pompey's severed, pickled head. Caesar was enraged. This was probably due to the fact that, although political enemies, Pompey had been a Consul of Rome and was the widower of Caesar's only daughter Julia, who had died in childbirth with their son. Ptolemy XIII was drowned in the Nile and Caesar restored Cleopatra to the throne, this time with her second brother Ptolomy XIV as co-ruler. 

Cleopatra and Julius Caesar
In 47 BC, Cleopatra had a son, Ptolomy Caesarion, whom she claimed to be fathered by Julius Caesar. Although Caesar refused to make the boy his heir, against Cleopatra's wishes, naming his grand-nephew Octavian instead. Cleopatra and Caesarion visited Caesar in Rome in 46 BC, but had returned to Egypt after his assassination. Upon her return, she then proceeded to have her own brother/husband "disposed" of, possibly poisoned, and then instated her son Caesarion as her new co-regent.

The death of Julius Caesar on the 15th March 44 BC was followed by civil war in the Roman Empire. His assassins, led by Brutus and Cassius, were defeated by Mark Anthony and Octavian, Caesar's adopted son and heir. In the settlement that followed, Mark Anthony took the Eastern section of the Roman Empire, and Octavian took the West.

Cleopatra and Mark Anthony
Various political manoeuvres then led Cleopatra to be summoned to a meeting with Mark Anthony at Tarsus. He spent the winter at Alexandria, after which Cleopatra bore him twins. On 25th December 40 BC she gave birth to a boy and a girl who were named Alexander Helios and Cleopatra Selene (II) respectively.

Four years later, in 37 BC, Antony visited Alexandria again while on route to make war with the Parthians. He renewed his relationship with Cleopatra, and from this point on Alexandria would be his home. He married Cleopatra according to the Egyptian rite (a letter quoted in Suetonius suggests this), although he was at the time married to Octavia Minor, the sister of Octavian. He and Cleopatra had another child, Ptolemy Philadelphus. 

In 34 BC, under the "Donations of Alexandria", Mark Anthony divided various parts of the Eastern Roman Empire between Cleopatra and her children, legitimating his actions to the Senate by telling them that he was simply installing "client rulers" to these areas. Octavian, the brother of Mark Anthony's Roman wife had set his sights on the supreme power of the Roman Empire. Mark Anthony's behaviour with Cleopatra offered Octavian the perfect opportunity to initiate a propaganda campaign against his brother-in-law and Cleopatra, until finally in 32 BC, Rome declared war on her.

CLEOPATRA’S death is one of the most famous ever. After arranging Antony’s funeral, she and her children were taken prisoners but were treated in a good way. Cleopatra afraid of being humiliated decided to take her life.

She would not live this way, so she had an asp, which was an Egyptian cobra, brought to her hidden in a basket of figs. She arranged a big delicious meal and asked for figs. 

When the guards entered to see Cleopatra she was already dead. They found the 39-year old queen dead on her golden bed, with her maid Iras dying at her feet. Her other maid, Charmion, was weakly adjusting Cleopatra's crown, and she too fell over dead. Two pricks were found on Cleopatra's arm, and it was believed that she had allowed herself to be bitten by an asp (a kind of poisonous snake). As she had wished, she was buried beside Antony.

She died on August 12, 30 BC at the age of 39. The Egyptian religion declared that death by snakebite would secure immortality. With this, she achieved her dying wish, to not be forgotten. The only other ruler to cast a shadow on the fascination with Cleopatra was Alexander who was another Macedonian. After Cleopatra's death, Caesarion was strangled and the other children of Cleopatra were raised by Antony's wife, Octavia.  

