

Appendix 15: Emperors (Augustal dates) *Usurpers* and Nominal representatives a.d. 324 - 602

324 Sep	Constantinus (1) 306 Jul-337 May													
	<i>Roman state</i>													
	<i>Praef.praet. Gall.</i>				<i>Praef.praet. It. - Af.</i>			<i>& Illyr.</i>		<i>Praef.praet. Or.</i>				
<i>dioec. =</i>	Br	Ga	Sp	Hi	It	Ro	Af	Il	-Ma	Th	Po	As	Or	Ae
337 Sep	Constantinus (2) 337-340				Constans 337-350					Constantius (2) 337-361				
340	<-{				Constans					Constantius (2)				
350 Jan	<i>Magnentius</i> Jan-353				}->			<i>Vetranio</i> Mar-Dec		Constantius (2)				
351 Sep	<i>Magnentius</i>				<-{					Constantius (2)				
353 Aug	<-{				<-{					Constantius (2)				
360 Feb	Iulianus 360-363				<-{					Constantius (2)				
361 Nov	Iulianus				}->					}->				
363 Jun	<-{				<-{					Iovianus 363-364				
364 Feb	<-{				<-{					Valentinianus (1) 364-375				
	Br	Ga	Sp	Hi	It	Ro	Af	Il	-Ma	Th	Po	As	Or	Ae

	<i>Western regions</i>									<i>Eastern regions</i>					
	<i>Praef.praet. Gall.</i>				<i>Praef.praet. It. - Af.</i>			<i>& Illyr.</i>		<i>Praef.praet. Or.</i>					
<i>dioec. =</i>	Br	Ga	Sp	Hi	It	Ro	Af	Il	-Ma	Th	Po	As	Or	Ae	
364 Mar	<-{				<-{					Valentinianus (1) Valens 364-378					
364 Aug	<-{				Valentinianus (1)					Valens <i>Procopius</i> 365 Sep - 366 May					
367 Aug	<-{				Valentinianus (1) Gratianus 367-383					Valens					
375 Nov	Gratianus				& <i>nominally</i> Valentinianus (2) 375-392					Valens					
378 Aug	Gratianus				& <i>nominally</i> Valentinianus (2)					}-> <i>administered by</i> Gratianus					
379 Jan	Gratianus				& <i>nominally</i> Valentinianus (2)					Theodosius (1) 379-395					
379 Sep	Gratianus				& <i>nom.</i> Valent. (2)			<i>admin.</i> Theodosius		Theodosius (1)					
382 mid	Gratianus				& <i>nominally</i> Valentinianus (2)					Theodosius (1)					
383 Jan	Gratianus				& <i>nominally</i> Valentinianus (2)					Theodosius (1) Arcadius 383-408					
383 Aug	<i>Magnus Maximus</i> 383-388				Valentinianus (2)					Theodosius (1) Arcadius					
387 mid	<i>Magnus Maximus</i>				}->			Gildo	Valentinianus (2)		Theodosius (1) Arcadius				
388 Aug	<i>admin. by</i> Theodosius				}->			Gildo	<i>admin.</i> Theodosius		Theodosius (1) Arcadius				
391 mid	<i>nominally</i> Valentinianus (2)				}->			Gildo	<i>admin.</i> Theodosius		Theodosius (1) Arcadius				
392 May	<i>nominally</i> Theodosius <i>represented by</i> Arbogastes				}->			Gildo	<i>annexed to eastern regions</i> <-{		Theodosius (1) Arcadius				
392 Aug	<i>Eugenius</i> 392-394				}->			Gildo	<-{		Theodosius (1) Arcadius				
393 Jan	<i>Eugenius</i>				}->			Gildo	<-{		Theodosius (1) Arcadius Honorius 393-423				
394 Sep	Theodosius (1) Honorius				}->			Gildo	<-{		Theodosius (1) Arcadius				
	Br	Ga	Sp	Hi	It	Ro	Af	Il	-Ma	Th	Po	As	Or	Ae	

	<i>Western regions</i>								<i>Eastern regions</i>					
	<i>Praef.praet. Gall.</i>				<i>Praef.praet. It. - Af. & Illyr.</i>				<i>Praef.praet. Or.</i>					
	Br	Ga	Sp	Hi	It	Ro	Af	Il	-Ma	Th	Po	As	Or	Ae
394 Sep														
395 Jan	<-{				Honorius		Gildo	<-{		Arcadius				

<i>dioec. =</i>	<i>Western regions</i>								<i>Eastern regions</i>					
	<i>Praef.praet. Gall.</i>				<i>Praef.praet. Ital. (It.A.It.)</i>				<i>Pr.Pr. Illyr.</i>		<i>Praef.praet. Or.</i>			
	Br	Ga	Sp	Hi	It	Ro	Af	Il-P	Il-Da§	Ma	Th	Po	As	Or
	<i>progressive reduction of Roman control in these dioceses</i>								<i>fluctuating Roman control in Illyricum - Thraciae</i>					
398 Jul	<-{				Honorius				<-{		Arcadius			
406-422	Honorius <i>Marcus 406-7 (Br), Gratianus 407 (Br), Constantinus 407-11 (Br.Hi.Ga), Constans 409-11 (Hi), Maximus 409-11, 420-22 (Hi), Priscus Attalus 409-10 (Ro), 414-5 (Ga.Hi), Iovinus 411-13 (Ga), Sebastianus 412-13 (Ga),</i>								Arcadius					
408 May	Honorius 393-423								Theodosius (2) 402-450					
421 Feb	Honorius Constantius (3) 421								Theodosius (2)					
421 Sep	Honorius								Theodosius (2)					
423 Aug	*								Theodosius (2)					
423 Nov	<i>Ioannes 423-425 May</i>								Theodosius (2)					
425 Oct	Valentinianus (3) 425-455							<=	Theodosius (2)					
450 Jul	Valentinianus (3)								Marcianus 450 Aug-457					
455 Mar	Petronius Maximus 455								Marcianus					
455 May	*								Marcianus					
455 Jul	Eparchius Avitus 455-456								Marcianus					
456 Oct	*								Marcianus					
457 Jan	*								Leo (1) 457 Feb-474					
457 Dec	Valerius Maiorianus 457-461								Leo (1)					
461 Aug	*								Leo (1)					
461 Nov	Libius Severus 461-465								Leo (1)					
465 Nov	*								Leo (1)					
467 Mar	Anthemius 467-472							<=	Leo (1)					
472 Apr	Olybrius 472								Leo (1)					
472 Jul	*								Leo (1)					
473 Mar	Glycerius 473-474								Leo (1)					
474 Jan	Glycerius								Leo (1)					
474 Feb	Glycerius								Leo (2) 474 Jan- 474 Nov Zeno 474-491					
474 Jun	Iulius Nepos 474-480							<=	Leo (2) Zeno 474-491					
474 Nov	Iulius Nepos								Zeno					
475 Jan	Iulius Nepos								Zeno <i>Basiliscus 475-476</i>					
475 Aug	*						<i>(Dalmatia)</i> Iul. Nepos		Zeno <i>Basiliscus</i>					

§ The date of the creation of the **diocesis Dacia** (Da) is unknown. Except in the *Cnd*, it is mentioned only in a constitution (*Cod.Iust.12.49.12*) of Anastasius (491-518). There is no evidence that the diocese was created before the later part of the 5thC. - see *Appendix 8: Illyricum in the Compilation 'notitia dignitatum' (Cnd)*

<= These rulers were sent or installed by the eastern emperor.

dioec. =	Western regions								Eastern regions					
	Praef.praet. Gall.				Praef.praet. Ital. (It.A.It.)				Pr.Pr. Illyr.		Praef.praet. Or.			
	Br	Ga	Sp	Hi	It	Ro	Af	Il-P	Il-Da§	Ma	Th	Po	As	Or
	<i>progressive reduction of Roman control in these dioceses</i>								<i>fluctuating Roman control in Illyricum - Thraciae</i>					
475 Oct	Romulus 475-476						(Dalmatia) Iul. Nepos		Zeno Basiliscus					
476 Aug	Romulus						Iul. Nepos		Zeno					
476 Sep	Odoacer rex, patricius (E) (acknowledged the emperors Nepos & Zeno)						Iul. Nepos		Zeno					
480 May	Odoacer								Zeno					
484 Jul	Odoacer								Zeno Leontius 484 Jul-Sep (Isauria-488)					
490 Aug	Theodericus rex, patricius (E) Odoacer (Ravenna 490-3)						<=		Zeno					
491 Apr	Theodericus								Anastasius (1) 491-518					
497	Theodericus (recognition by East as ruler; ambiguous client position)								Anastasius (1)					
518 Jul	Theodericus								Iustinus (1) 518-527					
526 Aug	Athalaric - Amalasuintha (recognition by East as rulers) #								Iustinus (1)					
527 Aug	Athalaric - Amalasuintha (") #								Iustinianus 527-565					
527 Aug	Athalaric - Amalasuintha (") #								Iustinianus					
534 Oct	Amalasuintha - Theodahad (") #								Iustinianus					
535 Apr	Theodahad (") #								Iustinianus					
536 Dec	Vitigis (Dec536-540) d. c.542, Ildibad (540-541), Erarich (541-541), Totila (541-552) Theia (552)								Iustinianus					
533-554	<i>re-occupation, from the East, of parts of the former dioceses of: Africa*, Hispaniae, Urbs Roma, Italia, Illyricum/Pannonia</i>								Iustinianus					
565 Nov									Iustinus (2) 565-578					
573 Dec									Iustinus (2) Tiberius (2) 574-582					
578 Oct									Tiberius (2)					
582 Aug									Mauricius 582-602 Nov					

Athalaric - Amalasuintha - Theodahad (recognition by East as rulers of Italia):

Iustinianus *Constitutio pragmatica* (Nov.Iust. Appendix VII,1) (554): *Ut omnia firma sint, quae Amalasuintha vel Athalaricus vel Theodatus concesserunt. [.]*

* Africa constituted by *Cod.Iust.1.27.1 #12* (534) as the (#10) *praefectura* or (#19) *diocesis africana* comprising the four consular provinces: *Zeugi* ("formerly *proconsularis*"), *Carthago*, *Byzantium* (1.27.2#1: *Byzacena*), *Tripolis* (1.27.2#1: *Tripolitana*) and three praesidial provinces *Numidia*, *Mauritaniae* (1.27.2#1: *Mauritania*), *Sardinia* and an area (1.27.2#2: *in traiectu qui est contra Hispaniam quod Septem dicitur*) within the former *Tingitania*.

Loss of control in the re-occupied territories

Exarchate of Africa (Carthago) 698

Exarchate of Italia (Ravenna) 751 (except Sicilia 965, Apulia / Calabria mid 11thC)

Abbreviations used above for the names of dioceses and of the two regions of Italia

Br	Britanniae	Da	Dacia
Af	Africa	Ma	Macedonia
Ga	Galliae	Th	Thraciae
Sp	Septem provinciae	Po	Pontica
Hi	Hispaniae	As	Asiana
It	Italia	Or	Oriens
Ro	Urbs Roma (regiones sub/urbicariae)	Ae	Aegyptus
Il-P:	Illyricum/Pannonia		
Il-Da:	Illyricum/Dacia		