


Day 1. The Roman Forum


Day 2. The Colosseum


The theatre at Ostia & Marketplace of the Corporations


"Hands on" Experiences

Left: the dedication of the Gate at Ostia records the names two of famous Roman Politicians: M. Tullius Cicero and Clodius Pulcher.

Vicky Jewell, a master's student at Warwick, wrote her undergraduate Dissertation on Colour in the ancient World, shows students how water brings polychrome marbles in a Roman House alive with colours.

Rubbings in the House of the Vigiles, Ostia


Site Visits: The Tomb of the Scipios


This site, housing the graves of some Rome's most famous historical figures was closed for 20+ years until 2013. It is now only open for limited visits by scholars

Site Visits: The Pyramid of Cestius, Rome

A funerary monument set up alongside the road To Ostia by a wealthy Roman, the interior is not open to the general public,


The Roman style wall paintings On the interior stand in sharp contrast to the exotic foreign "pyramid" exterior.