A Prosopographical Approach to Medieval Eurasian Nomads

AGUSTÍ ALEMANY*

The major prosopographical works devoted to Eurasian empires include entries relating to "persons from outside the frontiers" of some relevance to these historical periods (or at least mentioned by the sources), steppe nomads among them. However, the latter are paid secondary attention, since the main objective of these works is often the study of the ruling elites ("Führungsschichten") of the aforesaid empires. This paper discusses the usefulness, viability and methodology of prosopographical research collecting biographical data about Inner Asian and, more concretely, Medieval Eurasian nomads.

In the last century – and especially in the last decades – several major works have been produced, dealing with the prosopography of the Roman (PIR^1), Late Roman ($PLRE^2$), Byzantine (PBE^3 , PBW^4 , $PmbZ^5$, PLP^6 , EPLBHC / $E\Pi\Lambda BI\Pi^7$),

Prosopographia Imperii Romani saec. I. II. III, vols. I-VIII, ed. E. Groag, A. Stein, L. Petersen, K. Wachtel, M. Heil, W. Eck & J. Heinrichs, Berlin 1933–2015² (erste Auflage: vols. I-III, ed. E. Klebs, H. Dessau & P. de Rohden, Berlin 1897–1898).

^{*} Paper funded by the Research Project FFI2014-58878P (Spain).

² The Prosopography of the Later Roman Empire, vol. I A.D. 260–395, ed. A.H.M. Jones, J.R. Martindale & J. Morris, Cambridge 1971; vols. II. A.D. 395–527 & III. A.D. 527–641, ed. J.R. Martindale, Cambridge 1980–1992.

The Prosopography of the Byzantine Empire, vol. I. A.D. 641–867, ed. J. Martindale, CD-ROM edition Farnham 2001, online edition King's College London 2014 (http://www.pbe.kcl.ac.uk).

⁴ Prosopography of the Byzantine World (A.D. 1025-1150), ed. M. Jeffreys et al., online edition King's College London 2006, 2011² (http://pbw.kcl.ac.uk).

Prosopographie der mittelbyzantinischen Zeit, ed. F. Winkelmann, R.-J. Lilie, C. Ludwig, T. Pratsch, I. Rochow, B. Zielke et al., Abt. I. 641–867, Prolegomena + Bde. I-VI, Berlin-New York 1998–2002; Abt. II. 867–1025, Prolegomena + Bde. I-VIII, Berlin-New York 2009–2013; online version (https://www.degruyter.com/view/db/pmbz).

Prosopographisches Lexikon der Palaiologenzeit (A.D. 1261–1453), vols. I–XII + Add. I–II, ed. E. Trapp, H.-V. Beyer, R. Walther et al., Vienna 1976–1996; CD-ROM & online edition 2001, VÖAW (http://hw.oeaw.ac.at/3310-3).

Sasanian (*PS3J*⁸), Arabic (*OA*⁹) or Chinese (*CBDB*¹⁰) empires, just to mention those related to the three main geographical zones of origin of the sources on Central Eurasia (West, Centre and East). Most of them include entries relating to "persons from outside the frontiers" of some relevance to these historical periods (or at least mentioned by the sources), steppe nomads among them; however, the latter, similarly to other foreigners, are paid secondary attention, since the main objective of these works is often the study of the ruling elites ("Führungsschichten") of the aforesaid empires.

The purpose of this paper is the discussion of the usefulness, viability and methodology of a prosopographical research collecting biographical data about Inner Asian and, more concretely, Medieval Eurasian nomads. The three basic questions which we will try to answer are 'what', 'why' and 'how', including a sample basic research on the Hun period after the materials gathered in *PLRE* I-II.

What? Quoting Averil Cameron, "prosopography -'writing about individuals', or 'the recording of persons'- is one methodology which gathers and digests information about the individual persons who are attested in a particular historical period". Prosopography is not interested just in extraordinary personalities, like biography, but also in average people. It does not deal with the study of proper names, like onomastics, although onomastic research can be useful to prosopography insofar it offers additional information on the origin, social extraction and other traits of individuals. It does not intend to trace a person's ancestors or to reconstruct his family and lineage, like genealogy, even if these data can be helpful to evaluate the social background of a person. It is not devoted to the description of various social strata, classes or groups, like sociography, albeit this science relies on prosopographical research in order to achieve a better understanding of the circulation of diverse people in different social milieux. 12

⁷ Encyclopaedic Prosopographical Lexicon of Byzantine History and Civilization (A.D. 300–1500), vols. I-III (up to Juwayni, al-), ed. A.G.C. Savvides, B. Hendrickx et al., Turnhout 2007–2013, English version of Εγκυκλο-παιδικό προσωπογραφικό λεξικό βυζαντινής ιστορίας και πολιτισμού, vols. I-VI (up to Εφραίμ), ed. A. Savvides, Athens 1996-2006 (simultaneously ongoing works).

⁸ Prosopographie des Sasanidenreiches im 3. Jahrhundert n. Chr. (A.D. 224–300), ed. U. Weber, Universität Kiel, 2006 (http://www.klassalt2.uni-kiel.de).

Onomasticon Arabicum online, ed. J. Sublet and Ch. Müller, CNRS (http://onomasticon.irht.cnrs.fr), a project dating back to 1966 and taking as a starting point the homonymous work by G. Gabrieli and L. Caetani (Rome 1915).

China Biographical Database Project, initiated by the late R. M. Hartwell and developed through collaboration between Academia Sinica, Harvard University and Peking University, both online and standalone freely accessible databases (http://projects.iq.harvard.edu/cbdb).

Preface to A. Cameron (ed.), Fifty Years of Prosopography. The Later Roman Empire, Byzantium and Beyond, Oxford 2003, xiii.

¹² Extracted from K. Verboven-M. Carlier-J. Dumolyn, "A Short Manual to the Art of Prosopography," in: *Prosopography. Approaches and Applications. A Handbook*, ed.

The idea of applying the prosopographical method to Medieval Eurasian nomads is not new. It was already suggested long time ago by Pentti Aalto¹³ and Klaus Sagaster¹⁴ for the Mongol period and, in fact, it has found response in the Mongol Prosopography project based at the University of Jerusalem, which "aims at recording the surviving information about the individuals who were active under Mongol rule in the 13th and 14th centuries". However, the database is not publicly available, which makes difficult to evaluate the provisional results of such a gigantic enterprise. More recently, in a similar way, the late Denis Sinor suggested that "a Türk prosopography could render signal service" and István Vásáry stated that "for any essential progress in historical research, it would be a task of pivotal importance to compile a Nogay-Tatar prosopography". The But except for the above-mentioned project such suggestions remain a desideratum for now.

Why? Imperial nomads of the Pre-Mongol period have been paid little or no attention from a prosopographical perspective.¹⁸ In fact, several objections can be raised against such an approach: sources are often scarce and therefore the number of individuals is necessarily limited; in most cases, known persons are hápax legómena and no cursus honorum can be reconstructed for them, with the exception of a few individuals, often in the service of sedentary empires; and, taking into account that PIR, the first modern prosopography, was planned by

- K.S.B. Keats-Rohan, Prosopographica et Genealogica 13, Oxford 2007, 35–69 (see 37–41). Examples from the field of Central Eurasian studies: for biography, I. de Rachewiltz et al. (eds.) In the Service of the Khan. Eminent Personalities of the Early Mongol-Yüan Period, Wiesbaden 1993; for onomastics, V. Rybatzki, Die Personennamen und Titel der mittelmongolischen Dokumente. Eine lexikalische Untersuchung, Helsinki 2006; for genealogy, H. T. Toh, Materials for a Genealogy of the Niohuru Clan (Aetas Manjurica 10), Wiesbaden 2005; for sociography, W. Eberhard, Das Toba-Reich Nord-Chinas. Eine soziologische Untersuchung, Leiden 1949.
- P. Aalto, review of W. Heissig's edition of Altan kürdün mingyan gegesütü bičig. In: FUF 33 (1958), 48–49. "es wäre m.E. zu wünschen, dass er (Heissig) schon bald eine «Prosopographia Mongolica» herausgegeben würde".
- ¹⁴ K. Sagaster, "Some Reflections on a Prosopography of Tibeto-Mongolian Bud-dhism", CAJ 12/2 (1968–1969), 144–148.
- Mobility, Empire and Cross Cultural Contacts in Mongol Eurasia, under the guidance of M. Biran and developed by a team of programmers headed by Alon Klein-Orbach (http://mongol.huji.ac.il/database).
- D. Sinor, "Some components of the civilization of the Türks (6th-8th century A.D.)", in: Altaistic Studies. Papers Presented at the 25th Meeting of the Permanent International Altaistic Conference at Uppsala June 7-11, 1982, ed. G. Jarring, S. Rosén, Stockholm 1985, 145-159 (see 145, 149).
- I. Vásáry, "On the Periphery of the Islamic World: Diplomatic Correspondence of the Nogays with the Russians," *Annales islamologiques* 41 (2007), 31–40 (see 35).
- See some useful ideas in H. Ahrweiler, "Byzantine Concepts of the Foreigner: The Case of the Nomads," In: *Studies on the Internal Diaspora of the Byzantine Empire*, ed. H. Ahrweiler, A.E. Laiou, Washington D.C. 1998, 1–15; E. Chrysos, "Romans and Foreigners", In: *Fifty Years of Prosopography. The Later Roman Empire, Byzantium and Beyond*, ed. A. Cameron, Oxford 2003, 119–136.

A Prosopographical Approach...

Theodor Mommsen as a supplement to epigraphic corpora, the absence of inscriptions (or other written documents) in the nomadic world before the eighth century is no good omen, and their relative scarcity in later periods forces us to rely heavily on the fragmentary and often biased reports left by sedentary neighbors.

However, we can turn the tide if we conceive a "nomadic" prosopography as a tool devised to overcome all these drawbacks and their worst consequence, the abuse of vague conjectures and hazardous hypotheses –which often become established truths– by scholars trying to fill the gaps of our knowledge. The following is a sample case illustrating this point.

Goar the Alan is only mentioned by two sources: quoting the 5th century historian Renatus Profuturus Frigeridus, Gregory of Tours recalls that Goar left the main body of the Alans and joined with the Romans (Goare ad Romanos transgresso) before the Rhine crossing on 31 December 406.19 On the other side, according to Olympiodorus, in 411 he (Γώαρ τοῦ Άλανοῦ) and Guntiarius, tribal chief of the Burgundians, supported the proclamation of Jovinus as Emperor at Mundiacum in Germania Secunda.²⁰ None of these sources calls Goar rex or anything similar, but he is labeled as a "king of the Alans" almost everywhere (even in PLRE II 514-5). That is partially because a third source, the life of Germanus of Auxerre by Constantius of Lyons, mentions an Alan king (Eochari ferocissimo Alanorum regi) who was allowed by Aetius ca. 445/6 to settle in Armorica. A variant reading enabled Levison to read his name as Gochari (Borius Goari) and in this way Goar has often become the main Alan king in Gaul during more than forty years.²¹ Following this identification, Levison also equated Goar with the anonymous Alan rex besieging Vasatae who deserted Athaulfus in 41422 and with an otherwise unmentioned leader of the Alans settled by Aetius in Gallia Ulterior in 442.23 However, Heiric's later version of the Vita S. Germani gives a clear form Eochar (without any variant reading), which pre-

¹⁹ Gregorius Turonensis, Historia Francorum. 2, 9 (ed. B. Krusch & W. Levison, MGH SRM I.1, 1951², 55–56).

²⁰ Olympiodorus fragment 18 (ed. R.C. Blockley, Liverpool 1983, 182-183).

²¹ Constantius Lugdunensis, Vita Sancti Germani 28 (ed. B. Krusch & W. Levison MGH SRM VII.1, 1919, 271–272, note 5 "agitur de Goare rege aliunde noto"; cf. ed. R. Borius Sources Chrétiennes 112, 1965, 174). However, Ch. Courtois, Les Vandales et l'Afrique, Paris 1955, 47 note 3 already opined: "il me paraît impossible de suivre, comme on le fait généralement, W. Levison ... et de mettre au compte de Goar tout ce que nous savons sur les Alains en Gaule pendant un demi-siècle". Despite all, B.S. Bachrach, A History of the Alans in the West, Minneapolis 1973, 62–65 ignores Courtois and relies mostly on Levison's conjectures.

Paulinus Pellaeus, Eucharisticus 328–405 (ed. C. Moussy Sources Chrétiennes 209, 1974, 80–85; 168, note to v. 378 "le roi de ces Barbares ... était fort vraisemblablement Goar"); but see PLRE II s.v. Anonymus 118 "not to be identified with Goar", since he was a Christian and Eochar (held to be the same as Goar) is labeled a pagan (idolorum ministro) by Constantius.

²³ Chronica Gallica (ed. Th. Mommsen MGH AA IX, 1892, 660).

cludes us from accepting the house of cards built by Levison. So therefore, a strict approach to the sources suggests that Goar is attested for sure only for the years 406-411. In this sense, Goar is not an unicum, but a sample case which illustrates many similar cases of inadequate historical treatment of individuals – and not just from the Eurasian steppes.

How? We must wait for the results of the Jerusalem project,²⁴ but at least in the long term it seems mandatory to divide such a gigantic work into smaller parts dealing with the different Chinggisid realms (Jochids, Ögödeids, Chaghadaids, Hülegeids, etc.). Even so the Mongol age is a hard nut to crack in prosopographical terms, due to several reasons: [1] it is a period characterized by a world empire and its successor states, [2] documented in a plethora of sources in various languages for some two-three centuries, [3] moving away from the steppe nomad background and involving processes of conquest, sedentarization and assimilation, and [4] with a history often difficult to separate from that of the nations subdued by them, say China, Iran or Russia.

In my opinion, however, a series of prosopographies of imperial nomads of the Pre-Mongol period (Huns, Avars, Türks, Uighurs, etc), conceived as reference works providing quick and easy access to primary sources and their discussion, would be a worthwhile and much more feasible enterprise (which, in any case, could be extended to the Chinggisid age with the aforesaid reservations, if it proved successful, or linked to previous projects).

Despite the limited number of individuals and the relative scarcity of sources for most of them, the required effort should not be underestimated: a close reading of available evidence would be imperative, especially in search of anonymi (recorded persons whose name is unknown) and relevant aliens, sedentary or not, "civilized" or "barbarian", both within and outside the nomadic world, but always interacting with it. The heterogeneous origin of the sources (often West & Centre or Centre & East, but sometimes the three of them, as in the case of the Türk empire) claims for a long-standing, international research project, midway between philology and history, and with a significant presence of sinologists, given the accumulative nature of Chinese sources. I would like to emphasize the need for designing a unified plan and methodology for all these prosopographies, which would allow the comparison of similar processes in different historical and cultural contexts. And finally, even if printed versions might seem more attractive at first sight, a computer-accessible form allowing for quick searches would be an obvious desideratum.

The bulk of this paper is concerned with a sample research on the Hun period, taking as starting point the materials collected in the first two volumes of *PLRE*. Our intention is to give a list of possible entries following the aforesaid premises (of course, for now the reader is expected to draw on *PLRE* for additional information on every individual), to show the possibilities of the application of the prosopographical method to Medieval Eurasian nomads.

24	See	our	note	15

Most of the individuals are related to the Attilanic Huns, but, since this is just a preliminary study, those related to other "Huns" (Chionites, Kidarites, Ephthalites, Acatziri, Sabirs or even Bulgars: what is a Hun after the battle at the Nedao?) have been added to the inventory. However, instead of resorting to a unique, monolithic register in alphabetical order (in fact our first approach, as it was shown in Szeged), for reasons of space we have gone a step further, giving at once an elaborate form of the raw list after devising three main groups of entries ("Eurasian nomads", "sedentary empires" and "other peoples"), which could be extrapolated to any other case of study, and some basic categories of individuals, allowing a first insight into their social status, career and interaction with sedentary (basically Roman) aliens.

1. EURASIAN NOMADS:	2. SEDENTARY EMPIRES:	3. OTHER PEOPLES:
Huns	ROMANS & SASANIANS	GERMANIC AND ALAN
		TRIBES
1.1. Kings, rulers &	2.1. Emperors, kings &	3.1. Kings, rulers &
royal family	royal family	royal family
1.2. Chieftains & leaders	2.2. Palace high officials	3.2. Chieftains & leaders
1.3. Performing diplo-	2.3. Performing diplomat-	3.3. Performing diplo-
matic duties	ic duties	matic duties
1.4. In Roman service	2.4. Military commanders	3.4. In Roman service
1.4.1. <i>MVM</i>	2.4.1. <i>MVM</i>	3.4.1. <i>MVM</i>
1.4.2. Other than MVM	2.4.2. Other than MVM	3.4.2. Other than MVM
1.5. Other individuals	2.5. Other individuals	3.5. Other individuals

The first two columns on the left of the table contain the name of the individual as given by *PLRE* and the reference to the volume and page(s) of *PLRE* dealing with the entry on him/her; the names of Eurasian nomads are given in bold characters (§§ 1.1-1.5).²⁵ The middle, wider column is a brief extract from the entry, in the case of Eurasian nomads introducing the individual, in the case of sedentary and other peoples specifying their relationship to Eurasian nomads (most usually to Attila and/or the Huns, again in bold characters), and always trying to justify their inclusion in a given category. This brief extract is closed by the mention of the oldest (often only) source on each person between brackets, e.g. [Prisc.]; or, if two or more sources are available, [Prisc.+3], etc.²⁶ And the column on the right shows the chronology of every individual –

²⁵ With the sole exception of *Orestes* 2 (§ 1.3), who performed diplomatic duties in the service of Attila but was himself a Roman of Pannonian origin (§ 2.5).

List of abbreviations. Quoted sources: Amm(ianus Marcellinus), Anon(ymus) Val(esianus), Cass(iodorus), Chron(ica) Gall(ica), Claud(ianus), Ennod(ius), Eugipp(ius), Evagr(ius), Greg(orius) Tur(onensis), Hier(onymus), Hyd(atius) Lem(icensis), Joh(annes) Ant(iochenus), Joh(annes) Mal(alas), Jord(anes), Just(iniani) Nov(ellae), Josh(ua) Styl(ites), Marcell(inus comes), Nic(ephorus) Call(istus), Olymp(iodorus), Oros(ius), Prosp(er Tiro), Prisc(us), Proc(opius), Sid(onius) Ap(ollinaris), Soc(rates), Suid(as), Theoph(anes), V(ita) Petr(i) Iber(i),

in the case of sedentary and other peoples limited to their interaction with Eurasian nomads – as attested in the extant sources (where an asterisk [*] stands for *circa* 'approximately').²⁷

No discussion of the general plan of the work or the structure of entries is included today, since these are matters which must be left for future and careful consideration, and they will be the subject of future contributions. This paper had only the purpose of capturing wills.

Zach(arias Rhetor), Zos(imus). Roman official titles: c.f. = clarissima femina, cos. = consul, mag. off. = magister officiorum, MVM = magister utriusque militiae, PPO = praefectus praetorio, PSC = praepositus sacri cubiculi, QSP = quaestor sacri palatii. Other: bCP = battle of the Catalaunian Plains.

²⁷ Zercon, Bleda's jester, is included despite not having an entry in *PLRE* II (who could resist him!); three individuals from *PLRE* III (Ascum, Constantiolus, Dorotheus 2), because of their relation to Rufinus 13.

1. Eurasian Nomads: Huns

1.1. Kings, rulers & royal family

1.1. Kings, 1	,		
Ambazuces	II 68	a Hun by birth, a friend of the Romans, who held the Caspian Gates under Anastasius [Proc.]	L V/E VI
Attila	II 182-3	king of the Huns, son of Mundiuch, brother of Bleda, attacked Gaul & Italy [Prisc. +20] (see § 1.4.1)	435/440-453
Balamber	I 145	king (<i>rex</i>) of the Huns, led attack on the Ostrogoths of Ermanaricus [Jord.]	*370
Berich	II 225	ruler (ἄρχων) over a number of villages, a Hun of noble birth, one of Attila's chief followers	449
20,,,,,,	11 220	[Prisc.]	117
Bleda	II 230	king of the Huns, son of Mundiuch, joint ruler with his brother Attila, who murdered him [Prisc.+7]	435/440-445
Charaton	II 283	overlord (ὁ τῶν ῥηγῶν πρῶτος) of the Huns, incensed by the murder of Donatus 2 [Olymp.]	412/413
Curidachus		senior ruler (τῶν βασιλέων πρεσβύτερον ὄντα τῇ ἀρχῇ) of the Acatziri, a Hun people	,
Curtuucius	11 330	[Prisc.]	110
Dengizich	II 354-5	king (rex) of the Huns, son of Attila, killed by the MVM per Thracias Anagastes [Prisc. +3]	*460-469
Donatus 2	II 376	Hun or renegade Roman, murdered; Olympiodorus 1 went on an embassy to him: a king? [Olymp.]	412
Ellac	II 391	Hun, eldest son of Attila by Erecan, ruler (βασιλεύς) of the Acatziri, killed at the Nedao river [Prisc.+]	448-*455
Emnetzur	II 392	Hun ruler, a relative (consanguineus) of Ernach, seized Dacia Ripensis after Attila's death [Jord.]	453
Erecan	II 400	wife of Attila, by whom she had three sons [Prisc.]	449
Ernach	II 400-1	Hun, youngest son of Attila, settled in the north of Scythia & ruled a territory after Nedao	448-466/467
2,,,,,,,,,,	11 100 1	[Prisc.+]	110 100/ 10/
Grumbates	I 404	king (rex) of the Chionite Huns, ally of Sapor II against the Romans [Amm.]	359
Ildico	II 586	last wife of Attila, who died during their wedding night [Prisc.+]	453
Mundiuch	II 767	father of Attila and Bleda, possibly joint ruler with his brothers Rua & Octar [Prisc. +2]	ΕV

		AGUSII ALEMANI				
Mundo	II 767-8	a Hun from Attila's family, ruler (rex) north of the Danube, ally & subject to Theoderic 7	505			
		[Ennod.+2]				
Octar	II 789-90	king (βασιλεύς) of the Huns, brother of Mundiuch and Rua, died of over-eating [Soc.+]	430			
Oebarsius	II 793-4	paternal uncle of Attila, brother of Rua, Mundiuch and Octar, at Attila's court [Prisc.]	449			
Onegesius	II 805	ruler of the Huns, he was second only to Attila (μετὰ τὸν Ἀττήλαν ἰσχόων μέγα) [Prisc.+]	449			
Rua	II 951	king (βασιλεύς) of the Huns, brother to Mundiuch and Octar, killed by lightning [Prisc.+5]	425-435/440			
Tarrach	II 1052-3	ruler of the Huns (Οὕννων ὡς ὅτι μάλιστα κράτιστος), ally of Vitalianus 2 [Joh. Ant.]	513-515			
Vldin	II 1180	king of the Huns (ὁ τὴν Οὕννων ἔχων ἡγεμονίαν) north of the Danube [Zos.+5] (see § 1.4.2)	400-408			
Vltzindur	II 1182	Hun ruler, a relative (consanguineus) of Ernach, seized Dacia Ripensis after Attila's death [Jord.]	453			
Zilgibis	II 1203-4	μοια.] king (ῥῆξ) of the Huns, allied to both Romans & Persians under Justin I [Joh. Mal.+3]	518-*522			
1001.6						
	ins & leaders					
Basich	II 211	a 'Royal Hun' (ἄνδρα τῶν βασιλείων Σκυθῶν) who invaded Persia unsuccessfully [Prisc.]	395			
Coursich	II 327	a 'Royal Hun' (ἄνδρα τῶν βασιλείων Σκυθῶν) who invaded Persia unsuccessfully [Prisc.]	395			
Edeco	II 385-6	Hun noble, served under Attila (one of the λογάδες), later leader of the Sciri [Prisc.+6] (see § 1.3)	449-469			
Hormidac	II 571	Hun chieftain (<i>dux</i>), leader of a band of Huns who raided Dacia [Sid. Ap.]	*460/467			
Scottas	II 983	one of the Hun leaders (λογάδες) under Attila, brother of Onegesius [Prisc.] (see § 1.3)	443-449			
Tuldila	II 1131	leader of a band of barbarians (possibly Huns) near the Danube, killed by Majorian $\left[\text{Sid. Ap.} \right]$	458			
1.3. Perform	1.3. Performing diplomatic duties					
Edeco	II 385-6	(see § 1.2) sent by Attila on an embassy to Constantinople, he returned with Maximinus 11 [Prisc.+6]	449-469			
Eslas	II 402	Hun envoy to Constantinople, sent first by Rua and then twice by Attila [Prisc.]	435/440-449			
Orestes 2	II 811-12	(see § 2.5) sent by Attila twice to Constantinople as envoy, once with Edeco , later with Eslas [Prisc.]	449 452			

		TIT ROSOT OGRAT THEATET IN TROATERIS.	
Scottas	II 983	(see \S 1.2) envoy of Attila to Constantinople, later he received the embassy of Maximinus 11 [Prisc.]	443-449
1.4. In Roma	n service		
1.4.1. Magist	ri Vtriusque	Militiae	
Ascum	III 136	MVM per Illyricum, a Hun, sent against Bulgars who were raiding Thrace, captured by them [Joh. Mal. ⁺²]	528
Attila	II 182-3	(see § 1.1) MVM (honorary) in the West (στρατηγός Ῥωμαίων) [Prisc.]	449
Onoulphus	II 806	MVM per Illyricum, son of Edeco and brother of Odovacer, therefore of Hun descent [Eugipp. ⁺⁵]	*477-479
1.4.2. Other	than <i>Magist</i>	ri Vtriusque Militiae	
Chelchal	II 283-4	a Hun, ?comes rei militaris in Thrace under the MVM Aspar [Prisc.]	*466/467
Odovacer	II 791-93	son of the Hun Edeco, member of the imperial bodyguard, later <i>patricius</i> & king of Italy [Jord.+20]	463-493
Optila	II 810	a Scythian (Hun?) <i>protector</i> , avenged the death of Aetius 7 by killing Valentinianus 4 [Joh. Ant ⁺⁵]	455
Sigizan	II 1010	Hun officer (East), commanded the Huns in Anastasius' army during the Isaurian war [Joh. Ant.]	492-497
Thela	II 1064	son of Odovacer, and therefore of Hun descent, <i>Caesar</i> (in Italy) [<i>Anon. Val.</i> ⁺]	*490/493
Thraustila 1	II 1118	a Scythian (Hun?) <i>protector</i> , avenged the death of Aetius 7 by killing Valentinianus 4 [Joh. Ant ⁺⁴]	455
Vldin	II 1180	(see § 1.1) he and Sarus fought in Italy for the Romans and helped defeat Radagaisus at Faesulae [Oros.+2]	406
Zolbon	II 1205	Hun officer (East), commanded the Huns in Anastasius' army during the Isaurian war [Joh. Ant.]	492-497
Anonymus 5	57 II 1229	?dux (in Illyricum), commanded cavalry against Hormidac's Huns, possibly a Hun himself [Sid. Ap.]	*460/467

1.5. Other inc	lividuals			
Adamis	II 7	?Hun s	teward, he managed the affairs of Erecan, wife of Attila [Prisc.]	449
Atakam	II 175		elated to Attila, fled to the Romans but was surrendered to him and promptly d [Prisc.]	438/440
Escam	II 402	?Hun, c	otherwise unknown person whose daughter Attila married [Prisc.]	449
Mama	II 704		elated to Attila, fled to the Romans but was surrendered to him and promptly d [Prisc.]	438/440
Turgun	II 1133	a Hun,	he betrayed Vitalianus' ally Tarrach to Anastasius [Joh. Ant.]	515
2. SEDENTARY 2.1. Emperors			ms: Romans & Sasanians nily	
Anthemius 3		6-98	Augustus (West 467-472), he won a victory against Hormidac's Huns [Sid. Ap.]	466/467
Avitus 5	II 19	96-98	Augustus (West 455-456), battled against Huns near Clermont, influential against Attila [Sid. Ap.]	437, 451
Cavades I	II 27	73-4	king of Persia (488-531), in exile among / helped to regain his throne by the Ephthalite Huns [Josh. Styl. +3]	496-498
Honoria	II 56	68-9	Augusta (?437-*450), sent Hyacinthus 2 to Attila , who thus regarded her as betrothed to him [Prisc.+4]	449-451
Perozes	II 86	60	king of Persia (459-484), at war with the Kidarite Huns 464/5, killed by the Ephthalite Huns [Prisc. ⁺⁷]	464/465, 484
Theodosius 6	II 11	100	Augustus (East 402-450), informed of and agreeing to Chrysaphius' plot to kill Attila [Prisc.]	449
Valentinianus	4 II 11	138-9	Augustus (West 425-455), killed by the Scythians (Huns ?) Optila & Thraustila [Joh. Ant ⁺⁵]	455
Zamasphes	II 11	195	king of Persia (496-498), dethroned by Cavades, who was helped by the Ephthalite Huns [Josh. Styl. +5]	498

2.2. Palace high	2.2. Palace high officials					
Chrysaphius	II 295-97	spatharius (East 443-450), an eunuch, formed a plot to murder the Hun king Attila [Prisc.+]	449			
Martialis	II 729	mag. off. (East), arranged with Theodosius II details of Maximinus' 11 embassy to Attila [Prisc.]	449			
2.3. Performing	diplomatic	duties				
Aetius 7	II 21-29	(see § 2.4.1) cura palatii (West), sent by the usurper Ioannes on an embassy to the Huns [Greg. Tur.]	423/425			
Anatolius 10	II 84-86	(see § 2.4.1) sent as envoy to the Huns , he negotiated three peace treaties with them [Prisc.+]	443 448 450			
Apollonius 3	II 121	(see § 2.4.1) sent as an envoy to Attila but not received, as he had not brought the demanded tribute [Prisc.]	451			
Avienus 4	II 193-4	cos. (West 450), he accompanied Pope Leo I and Trygetius 1 on their embassy to Attila [Prosp.]	452			
Carpilio 2	II 262	son of Aetius 7, went to Attila on an embasy accompanied by Cassiodorus 2, hostage of the Huns [Prisc.+]	M V			
Cassiodorus 2	II 264	tribunus et notarius (West), went on an embassy to Attila together with Carpilio 2 [Cass.]	M V			
Epigenes	II 396	QSP (East), chosen by Plinta as his fellow-ambassador to Attila [Prisc.]	438/440			
Eusebius 19	II 431	envoy of the emperor Zeno to the Persian king, present on an expedition against Ephthalite Huns [Proc.]	476/484			
Hyacinthus 2	II 574	?cubicularius (West), an eunuch sent by Iusta Grata Honoria to ask Attila to help her [Joh. Ant.]	449			
Martyrius 7	II 732	former envoy to the Huns with Polychronius 3, went on an embassy to Vitalianus 2 [Joh. Ant.]	513/514			
Maximinus 11	II 743	?comes rei militaris (East 453), chosen by Theodosius II and his entourage as ambassador to Attila [Prisc.]	449-450			

Nomus 1	II 785-6	mag. off. (East 443-446), chosen as envoy to Attila , negotiated a settlement with him [Prisc.+]	450
Olympiodorus 1	II 798-9	historian, served on an official embassy to the Huns under Donatus 2 [Olymp.]	412
Polychronius 3	II 896	former envoy to the Huns with Martyrius 7, went on an embassy to Vitalianus 2 [Joh. Ant.]	513/14
Priscus	II 906	historian, ?assessor of Maximinus 11 on his embassy to the court of Attila [Prisc.]	449-450
Probus 8	II 912-3	(see § 2.4.1) ambassador to the Huns in order to hire troops to defend Iberia against the Persians [Proc.+]	*526
Promotus 1	II 926	governor (?praeses) of Noricum, sent from Italy by Aetius 7 as envoy to Attila [Prisc.]	449
Romanus 2	II 946-7	?comes rei militaris or dux (West), sent from Italy by Aetius 7 as envoy to Attila [Prisc.]	449
Romulus 2	II 949	comes (West), sent from Italy by Aetius 7 as envoy to Attila with Promotus 1 and Romanus 2 [Prisc.]	449
[Rusticius 2]	II 962	joined Maximinus & Priscus on their embassy to Attila , not an envoy but knew the Hun language [Prisc.]	449-450
Senator 4	II 990-1	cos. (East 436), patricius, sent by Theodosius II on an embassy to Attila [Prisc.]	*442/443
Sengilachus	II 991	sent by Plinta to persuade the Hun Rua to accept only him as Roman envoy (Prisc.)	435/440
Tatulus	II 1055	father of Orestes 2, he accompanied a western embassy under Romulus 2 to Attila [Prisc.]	449
Theodulus 2	II 1105-6	(see § 2.4.1) helped to negotiate with Attila an agreement regarding the people of Assemus [Prisc.]	443
Trygetius 1	II 1129	vir praefectorius, he accompanied Avitus 4 & Pope Leo on the Roman embassy to Attila [Prosp.]	452
Vigilas	II 1165-6	interpres (East), an official interpreter used in several negotiations with the Huns [Prisc.]	*448-450
2.4. Military com 2.4.1. <i>Magistri Vi</i>		itiae	
Aetius 7	II 21-29	MVM (West), hostage with / leading armies of / in command against the Huns / defeated Attila in the bCP [Philost. ⁺¹⁸] (see § 2.3)	*410-452

Agintheus	II 34	MVM per Illyricum, he delivered fugitives at Naissus to be sent back to Attila [Prisc.]	449
Anatolius 10	II 84-86	MVM per Orientem (433-*446), MVM (450-451), often sent to Attila as Roman envoy [Prisc.+] (see § 2.3)	443-450
Apollonius 3	II 121	MVM praesentalis (East 443-451), sent as an envoy to Attila [Prisc.] (see § 2.3)	451
Aristus 2	II 147	MVM per Illyricum, led a Roman army against the Bulgars in Thrace, defeated by them [Marcell. ⁺]	499
Cyrillus 3	II 335	MVM per Thracias , murdered by Tarrach , the ruler of Vitalianus' 2 Hun allies [Joh. Ant.]	513
Constantiolus	III 352-3	?MVM et dux Moesia (Secundae), sent against Bulgars who were raiding Thrace [Joh. Mal.+]	528
Dionysius 13	II 365-6	MVM ?vacans (434-435/440), he and Plinta asked to be sent as envoys to the Hun king Rua [Prisc.+]	435/440
Dorotheus 2	III 420-1	MVM per Armeniam, sent by Rufinus to take action against a raiding party of Sabirian Huns [Joh. Mal.]	531
Godilas	II 516	?MVM vacans (in Thrace), sent against Bulgars who were raiding Thrace [Joh. Mal.+]	528
Hypatius 6	II 577-81	MVM Praesentalis, sent against the Persians, met and destroyed some Ephthalites [Proc. ⁺²]	503
Iulianus 15	II 639	MVM per Thracias, killed in battle in Thrace, probably by Bulgars [Marcell.]	493
Litorius	II 684-5	?MVM per Gallias (439), earlier comes (rei militaris), leader of Hun auxiliary cavalry [Prosp. ⁺⁵]	435-39
Marcellinus 6	II 708-10	?MVM (West), sent to guard Sicily against the Vandals with mostly Hun troops [Prisc.]	461
Patricius 14	II 840-42	MVM praesentalis, successfully engaged some Ephthalites in the war against Persia [Proc. ⁺²]	503
Petrus 27	II 870-1	<i>MVM vacans</i> (East), sent as στρατηγός with some Huns to Lazica to help the Iberians [Proc.]	526/527
Pharasmanes 2	II 872	MVM (East), became king of Iberia, relying on the White Huns for support [V. Petr. Iber.]	L IV/E V
Probus 8	II 912-3	MVM, sent by Justin on an embassy to the Huns in order to hire troops among them [Proc.+] (see § 2.3)	*526

		1 IGOSTI I ELEMINI	
Rufinus 13	II 954-57	?MVM (530), ordered Dorotheus 2 to take action against a raiding party of Sabirian	531
		Huns [Joh. Mal.]	
Sabinianus 5	II 967 - 8	MVM per Illyricum, leading Bulgar foederati, defeated at Horreum Magi by the Hun	505
		Mundo (Marcell. ⁺²)	
Theodulus 2	II 1105-6	MVM per Thracias, assisted Anatolius 10 to negotiate an agreement with Attila [Prisc.]	443
		(see § 2.3)	
Vitalianus 2	II 1171-76	MVM per Thracias (514/5), previously comes (?foederatorum) of troops including many	513
		Huns [Evagr.]	
Zenon 6	II 1199-00	MVM per Orientem (447-451), entrusted with the defence of Constantinople against	447
		Attila [Prisc.]	
2.4.2. Other than	Magistri Vtr	iusque Militiae	
Aetius 8	II 29	comes domesticorum (East), led a military expedition against Huns north of the	452
		Danube [Hyd. Lem.]	
Apraeemius	II 123	PPO Illyrici Attilanis temporibus in Thessalonicam profugus venerat [Just. Nov.]	441
Constantinus 14	II 313-4	?comes rei militaris, entered Persian service commanding a mixed force of Huns &	503
Constantinus 14	11 313-4	others [Josh. Styl.]	303
Cyprianus 2	II 332-3	presumably fought at Horreum Margi against Sabinianus 5 & his Bulgar foederati	505
-97	11 002 0	[Cass.]	
Eutropius 1	II 441-44	<i>PSC</i> (East) *395-399, he himself led a military expedition against the Huns attacking	*397/398
Винорию 1	11 111 11	Asia Minor [Claud.]	377 370
Ferreolus	II 465-6	PPO Galliarum 451-452/453, when Attila attacked Gaul he took measures against	451
	11 100 0	Huns [Sid. Ap.]	101
Innocentius 4	II 591	comes (rei militaris) (East), one of four comites killed in battle by the Bulgars in	499
Tittloccitting 1	11 0 / 1	Thrace [Marcell.]	177
Nicostratus 2	II 784	comes (rei militaris) (East), one of four comites killed in battle by the Bulgars in	499
TVICOSITUIUS Z	11 7 0 4	Thrace [Marcell.]	499
Olympius 2	II 801-2		409
Olympius 2		mag. off. (West 408-409), took a squad of 300 Huns against Athaulfus' Goths [Zos.]	
Rufus 1	II 958-9	comes (rei militaris?) (East), married Anonyma 21 instead of Attila's secretary	449
		Constantius 7 [Prisc.]	

		TTT NOOCT COMMITMENT THIN COLOR		
Saturninus 3	II 979-80	comes domesticorum (East 444), his daughter was sought in marriage by one of Attila 's notarii [Prisc.+]	449	
Tancus	II 1052	comes (rei militaris) (East), one of four comites killed in battle by the Bulgars in	499	
		Thrace [Marcell.]		
Valerius 4	II 1144	governor (consularis) of Thrace during invasions of Goths, Huns & Sarmatians	ΕV	
		[Olymp.]		
2.5. Other individ	duals			
Constantius 6	II 319	native of Gaul, secretary (notarius) of Attila, who had him crucified because of treachery [Prisc.]	441	
Constantius 7	II 319	native of Italy, sent to Attila by Aetius 7 as <i>notarius</i> , was promised a rich Roman lady for wife [Prisc.]	449-450	0
Eudoxius 2	II 412	a doctor, involved in a rising of the Bacaudae, escaped by fleeing to the Huns [Chron. Gall.]	448	
Fabiola	I 323	<i>c.f.</i> left Palestine hurriedly from fear of the Huns who were ravaging the East [Jer.]	394	
Orestes 2	II 811-2	native of Pannonia, notarius of Attila, sent as envoy, captured and killed by	449	452
		Odovacer [Prisc.] (see § 1.3)	476	
Paulus 23	II 852	native of Pannonia, brother of Orestes 2, killed by Odovacer [Anon. Val.+3]	476	
Rusticius 2	II 961-2	native of Upper Moesia, taken prisoner by the Huns, notarius of Attila because of	449	
		his eloquence [Prisc.]		
Anonyma 21	II 1240	c.f. daughter of Saturninus 3, sought in marriage by Constantius 7, secretary of	449	
-		Attila [Prisc.+]		
Zercon	_	a Moorish dwarf, jester of Aspar, captured in Thrace, favourite of Bleda, gift of	*440-44	49
		Attila to Aetius 7 [Prisc.+]		

3. OTHER PEOPLES: GERMANIC AND ALAN TRIBES

3.1. Kings, rulers & royal family *Ardaricus* II 138 Gepid king, loyal to **Attila**, present at the bCP, later led the revolt & defeated the 451-*455 **Huns** at the Nedao [Jord.]

		AGUSTI ALEMANT	
Athanaricus	I 120-21	Visigothic (Tervingian) chief, defeated by the Huns , surrendered to Theodosius I [Amm.]	*381
Athaulfus	II 176-78	leading a force of Huns and Goths, defeated by the Huns under Olympius 2, later Visigothic king [Zos.]	408-409
Ermanaricus	I 283	Ostrogothic king, ruler of extensive territories, defeated by the Huns , committed suicide [Amm.]	*375
Gundicharius	II 523	Burgundian king in Gaul, killed by the Huns , maybe led by Aetius [Hyd. Lem. ⁺³]	437
Radagaisus	II 934	Gothic king, invader of Italy, defeated by the Hun Vldin and the Goth Sarus at Faesulae [Oros.+2]	406
Sangibanus	II 976	Alan king, settled around Orléans, ally of Romans & Visigoths against Attila in the bCP [Jord.]	451
Theodemer 2	II 1069	commanded Ostrogothic troops in the army of Attila in the bCP, later Ostrogothic king [Jord.]	451
Theodericus 2	II 1070-1	Visigothic king (418-451), joined forces with Rome against Attila , lost his life in the bCP [Hyd. Lem. ⁺⁷]	451
Theodericus 3	II 1071-73	fought with his father Theodericus 2 against Attila in the bCP, later Visigothic king (453-466) [Jord.]	451
Thorismodus	II 1115-6	fought with his father Theodericus 2 against Attila in the bCP, later Visigothic king (451-453) [Jord.+2]	451
Valamer	II 1135-6	Ostrogothic king, ravaged the Danube region with Attila , his ally in the bCP, later fought the Huns [Jord.]	447-454
Videmer	II 1164	Ostrogothic ruler, commanded Ostrogothic troops in the army of Attila in the bCP [Jord.]	451
Vinitharius	I 968	Ostrogothic chieftain under Hunnic overlordship, later fought the Huns but was killed by them [Jord.]	L IV/E V
Vithimiris	I 971	king of the Ostrogoths, with Hun mercenaries resisted the Alans but was killed in battle [Amm.]	*375

AndagII 86an Ostrogoth, he served under Attila in the bCP, maybe killed the Visigothic king Theoderic [Jord.]451BeremudII 224-5an Amal, he left the Ostrogoths when they were subject to the Huns and lived among the Visigoths [Jord.]E/M VFilimerI 337Gothic chief in a legend on the origin of the Huns [Jord.]?E IVGesimundII 510leader of part of the Ostrogoths under Hun overlordship, helped Balamber to attack Vinitharius [Jord.]?E VLaudaricusII 657relative (cognatus) of Attila, bearing a Germanic name, killed in the bCP [Chron. Gall.]4513.3. Performing diplomatic duties(see § 3.4.1) negotiated with Attila a year's truce following a triumphant campaign by the Huns [Marcell.]441PlintaII 892-3(see § 3.4.1) negotiated with Attila a year's truce following Rua's death [Prisc.]438/4403.4.1. Magistri Vtriusque MilitiaeArnagastesII 75-6MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed Dengizich [Prisc.**]466/467-469Ardabur 1II 135-37?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace 5uid.]450/453ArriegisclusII 151-6MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by Attila [Nic. Call.*]447AsparII 164-69MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.]448GainasI 379-80MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns under VIdin [Zos.*9]400		3.2. Chieftains &	3.2. Chieftains & leaders					
Filimer I 337 Gothic chief in a legend on the origin of the Huns [Jord.] ?E IV Gesimund II 510 leader of part of the Ostrogoths under Hun overlordship, helped Balamber to attack Vinitharius [Jord.] Laudaricus II 657 relative (cognatus) of Attila, bearing a Germanic name, killed in the bCP [Chron.] 451 3.3. Performing diplomatic duties Aspar II 164-69 (see § 3.4.1) negotiated with Attila a year's truce following a triumphant campaign by the Huns [Marcell.] Plinta II 892-3 (see § 3.4.1) sent with Epigenes as envoy to Attila following Rua's death [Prisc.] 438/440 3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed Dengizich [Prisc.*2] Arlabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace [Suid.] Arriobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.*1] Armegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river Utus [Marcell.*2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns		Andag	II 86		451			
Filimer I 337 Gothic chief in a legend on the origin of the Huns [Jord.] ?E IV Gesimund II 510 leader of part of the Ostrogoths under Hun overlordship, helped Balamber to attack Vinitharius [Jord.] relative (cognatus) of Attila, bearing a Germanic name, killed in the bCP [Chron. 451 3.3. Performing diplomatic duties Aspar II 164-69 (see § 3.4.1) negotiated with Attila a year's truce following a triumphant campaign by the Huns [Marcell.] Plinta II 892-3 (see § 3.4.1) sent with Epigenes as envoy to Attila following Rua's death [Prisc.] 438/440 3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc.+2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Armegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Beremud	II 224-5		E/M V			
attack Vinitharius [Jord.] relative (cognatus) of Attila, bearing a Germanic name, killed in the bCP [Chron. 451 3.3. Performing diplomatic duties Aspar II 164-69 (see § 3.4.1) negotiated with Attila a year's truce following a triumphant campaign by the Huns [Marcell.] Plinta II 892-3 (see § 3.4.1) sent with Epigenes as envoy to Attila following Rua's death [Prisc.] 438/440 3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc.*2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by Attila [Nic. Call.*] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river Utus [Marcell.*2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Filimer	I 337		?E IV			
3.3. Performing diplomatic duties Aspar II 164-69 (see § 3.4.1) negotiated with Attila a year's truce following a triumphant campaign by the Huns [Marcell.] Plinta II 892-3 (see § 3.4.1) sent with Epigenes as envoy to Attila following Rua's death [Prisc.] 438/440 3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed Dengizich [Prisc.+2] Ardabur 1 II 135-37 (MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Gesimund	II 510		?E V			
Aspar II 164-69 (see § 3.4.1) negotiated with Attila a year's truce following a triumphant campaign by the Huns [Marcell.] Plinta II 892-3 (see § 3.4.1) sent with Epigenes as envoy to Attila following Rua's death [Prisc.] 438/440 3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc. +2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call. +] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river Utus [Marcell. +2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Laudaricus	II 657		451			
by the Huns [Marcell.] Plinta II 892-3 (see § 3.4.1) sent with Epigenes as envoy to Attila following Rua's death [Prisc.] 438/440 3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc.+2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace 450/453 [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		3.3. Performing	diplomatic dut	ties				
3.4. In Roman service 3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc.+2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace 450/453 [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river 447 Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Aspar	II 164-69		441			
3.4.1. Magistri Vtriusque Militiae Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc.+2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace 450/453 [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river 447 Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Plinta	II 892-3	(see § 3.4.1) sent with Epigenes as envoy to Attila following Rua 's death [Prisc.]	438/440			
Anagastes II 75-6 MVM per Thracias (469-470), probably a Goth, fought against the Huns, killed 466/467-469 Dengizich [Prisc.+2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace 450/453 [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river 447 Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400								
Dengizich [Prisc.+2] Ardabur 1 II 135-37 ?MVM vacans, an Alan, Aspar's son, he defeated some barbarians (?Huns) in Thrace 450/453 [Suid.] Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river 447 Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400								
[Suid.] Ariobindus 2 II 145-6		Anagastes	II 75-6		466/467-469			
Ariobindus 2 II 145-6 MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by 443 Attila [Nic. Call.+] Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river 447 Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Ardabur 1	II 135-37	- · · · · · · · · · · · · · · · · · · ·	450/453			
Arnegisclus II 151 MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river 447 Utus [Marcell.+2] Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Ariobindus 2	II 145-6	MVM ?praesentalis (East 434-449), a Goth, one of the Roman generals defeated by	443			
Aspar II 164-69 MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila 443 [Theoph.] Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Arnegisclus	II 151	MVM per Thraciam, probably a Goth, defeated and killed by Attila near the river	447			
Gainas I 379-80 MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns 400		Aspar	II 164-69	MVM (East 431-471), an Alan, one of the Roman generals defeated by Attila	443			
		Gainas	I 379-80	MVM ?praesentalis (399-400), a Goth, attacked, defeated and killed by the Huns	400			

	Plinta	II 892-3	MVM praesentalis (419-438), a Goth, he and Dionysius 13 asked to be sent as envoys to Rua [Prisc.+]	435/440				
	Ricimer	II 942-45	<i>MVM</i> (West 456-472) ²⁸ , sought by bribery to win over Marcellinus' 6 Hun soldiers in Sicily [Prisc.]	461				
	Theodericus 5	II 1073-76	MVM (473-4, 475/476, 478-9), a Goth, marched on Constantinople together with some Huns [Marcell. ⁺⁴]	481				
	3.4.2. Other than Magistri Vtriusque Militiae							
	Bessas	II 226	dux Mesopotamiae, a Goth, attacked an army of Huns allied to Persia invading Roman territory [Zach.]	531				
	Blivila	II 231	dux Lybiae Pentapoleos, a Goth from a mixed settlement of Sarmatians, Huns & Cemandrians [Jord.]	L V/E VI				
	Ostrys	II 814-15	?comes rei militaris, a Goth commanding Roman armies in Thrace against Goths and Huns [Prisc.]	466/467				
	Pitzias	II 886-7	?comes in Italy, a Goth, marched into Dacia to help Mundo , defeated Sabinianus' 5 Bulgars [Ennod.+]	505				
	Sarus	II 978-9	Gothic chieftain, probably <i>foederatus</i> , he and the Hun Vldin won a victory over Radagaisus [Oros. ⁺²]	406				
	Tuluin	II 1131-33	a Goth, served in an expedition against the Bulgars of Sabinianus 5 [Cass.]	505				
3.5. Other individuals								
	Froila	II 486	brother of Blivila, a Goth from a mixed settlement of Sarmatians, Huns & Cemandrians [Jord.]	L V/E VI				

²⁸ Of mixed Sueve and Visigoth ancestry.