

Naspeuringen van Paul Theelen: Attendees of the Council of Nicaea

Academius/Acatemius of Papha/Papae/Pampa	Caius of Thmuis	Euty chius/Euty chianus of Tyana/Teana	Moses of Castabala/Mouses of Cataballa	Seleucus/Seleucius, Chorepiscopus
Acedius	Callicles of Perga	Faustus of Panemitichus	Narcissus of Irenopolis	Serapion of Antipurgos
Achilleus of Larissa (Athanasius of Thessaly)	Cecilian of Carthage	Festus of Marcianopolis	Narcissus of Neronias/Erotanus	Severus of Dionysias/Severus of Sodoma
Acogia of Tripolis	Cerontius of Larissa	Flaccus of Sanis/Sanada/Synanta	Nestor of Syedra	Silvanus of Azotus
Acrites of Diospontum	Claudianus of Thessaly/Larissa	Flaccus/Flacus of Hierapolis	Nicasius of Die =Nicasius of Divio?/Duia	Silvanus of Isauropolis/Metropolis
Actius/Aetius/Aëtius of Lydda	Conatus, Chorepiscopus	Florentius of Ancyra Ferrea	Nicetas of Phleias/Nicetes of Flavianus	Siricius of Cyrrhus
Acylas, Chorepiscopus	Contianus/Cyntianus of Seleucia	Gainus of Sebaste=Galanus of Sebaste	Nicetas the Goth {?}	Soilus of Gabalon
Adamantius, Zeno	Corconius of Cinae	Gaius of Panyos	Nicholas of Myra /Nicolaus	Solomon of Germanicia
Adamantius/Adamantus of Canon/Coeis	Cyntus, Chorepiscopus	Gaius of Thmuis	Nicomachus/Nicomacrus of Bostra	Sopater of Barathena/Beritaneus
Admus of Bosphorus	Cyrrillus of Cium/Cyum	Gegasius of Harba-Kedem	Nunechius of Laodicea	Spyridion of Trimythous
Adon of Lycia	Cyrrillus of Paphos/Paphus	Gelasius of Salamis/Samaminé	Orion of Ilium/Eli...	Stephen of Barata/Stephanus of Carata
Aeneas of Accho	Cyrrillus of Thaumana/Oumandra	Gennadius of Esbonta/Jebunda	Ouranium of Limena	Stephin/Stephanus, Chorepiscopus
Aeneas of Ptolomais	Cyrnon/Cyrrion of Philadelphina	Georgius of Aprusas/Prusias	Palladius, Chorepiscopus	Strateges of Ephestia/Strategius of Hyphestia
Aëtius of Dintia	Daces of Berenice	Germanus of Neapolis	Pancharius of Ancyra	Stratophilus/Stratolius of Pitiunt/Pityunta/Pityus/Piteous
Agapius of Seleucia	Dacus	Germanus of Samaria	Paphnutius of Thebes	Stretegius/Strategius of Lemnos/Lemnus
Agathumius of Amordiané	Dacus of Macedonia	Gerontius of Larissa	Papirius of Samoata	Synodorus of Antaratos
Agogius of Tripolis	Dathes	Gorgonius of Apollonias	Patricius of Alateus	Syricius/Siricius of Cyprus
Aithalas of Edssa	Dicasius of Tyana/Tarbia/Tauias	Gorgonius of Ciaena/Cinae	Patricius of Ampelada/Amblada	Takés of Berenicé
Alexander of Alexandria	Dion ...	Gorgonius, Chorepiscopus	Patricius of Maximianopolis/Mazimianopolis	Tarcodemantus of Aegea
Alexander of Constantinopel	Dionysius of Mesopotamia	Gregorius of Berytus/Betus	Patrophilus of Beishan	Tarsicius/Taracius of Apamea/Apamia
Alexander of Thessalonica	Dios of Paratonion	Hedesius of Claudiopolis	Patrophilus of Scythopolis	Telemachus of Adrianopolis
Alitodorus of Corcyra/Cercyra	Dios of Tkou	Helidius of Comana	Paulinus of Adana	Thadoneus of Lazos
Alphius of Apamea/Apamia	Domnus of Aspendum	Heliodorus of Zabulon/Zabula	Paulinus of Tyrus	Theodorus of Caesarea
Alphocranon Harpocraton/Alpocraton of Alphocranon/Arpocrator of Alphocranon	Domnus of Pannonia	Hellanicus of Tripolis	Paulus of Anaea/Anora	Theodorus of Ou-Andala/Ousin
Ammonius of Aphrodisias	Domnus of Sirmium	Helpidius of Comana	Paulus of Apamea/Apamia	Theodorus of Sidon
Amphion of Epiphanea/Epiphania	Domnus of Trapezus/Trapezunta	Heraclius of Zela/Zola/Sela	Paulus of Laranda	Theodorus of Tarsus
Ananias of Ptolmais	Doron, Chorepiscopus	Heraclius/Heraclius of Baris/Beresia	Paulus of Maximianopolis	Theodorus of Vasada
Anatolius of Emesa/Emetsa	Dorotheus of Pelusium	Hesychius of Alexandria Minor	Paulus of Neocaesarea	Theodotus of Laodicea/Laodicia
Anatolius, Chorepiscopus	Ebdomasius of Philadelphia	Hesychius of Neapolis	Paulus of Spania	Theodulus of Trajanopolis
Antiochus of Hierocaesarea/Hidron-Caesarea	Edesius of Claudiopolis	Hesychius of Prusa	Pederos of Heraclia	Theogenus/Theognus/Theognis of Nicaea
Antiochus of Resaina/Resiina/Risiané	Eliconos of Abalas	Hesychius, Chorepiscopus	Pegasius of Armocadama	Theonas of Corycus/Cyzicum
Antiochus/Antilogus of Memphis	Ellaticus of Tripolis	Hosius of Córdoba/Corduba	Perperius of Samusata	Theonas of Cysicus
Antiochus/Antochus of Aurelianopolis/Aulilianopolis	Elpidius of Comana	Hypatius of Gangra	Petronius of Junopolis	Theonus/Theonas of Marmarica
Antiochus/Antochus of Capitoliis/Gapetulinus	Erechtius of Tmausont	Ionocentus, presbyter	Petrus of Aila/Aila/Ialon	Theophanes, Chorepiscopus
Antipatros of Capitoliis	Erichius of Damaba	Jacob of Nisibis /Nisibis	Petrus of Cytalu	Theophanes, Chorepiscopus
Antoninus/Antonius of Antioch	Erothrius/Erithrius of Colonia/Collania	Jacobus of Sirinus	Petrus of Gindara	Theophilus (Gothic)
Aphrodisias of Magidon/Magyda	Ethilhas/Ethalias of Edessa	Januarius of Jericho/Hiericho	Petrus of Hnes	Tiberius of Lystra/Alistra
Apoc... prao...	Etoemasius of Philadelphia	Joannes of Persia/Persinus	Petrus of Nicopolis	Tiberius of Tauthasis/Tauthité/Thmuis
Aquila, Chorepiscopus	Eucromius, Chorepiscopus	Lelitus of Sebastopolis	Phaedrus of Herclea	Timotheus of Comana
Araunius of Limena	Eudemus of Patara	Leontius of Caesarea	Phaladus/Phalatus, Chorepiscopus	Timotheus of Cybistra
Arbetion of Barathu/Pharbaethus/Pharboethus	Eudion of Ilium	Letodorus of Cibra	Philadelphus of Juliopolis/Julipolis/Heliopolis?	Titus of Paraetionium/Patronium
Arccathius of Gadmeausa	Eudrames/Eudaimon/Eudromius/Eudumon, Chorepiscopus	Lisianus of Lycae	Philadelphus/Philadelphius of Pompeiopolis	Tyrannus of Antinoë/Antinous/Antinou
Archelaus of Doliche/Perioche	Euethius of Sadola	Longinus of Ascalon	Philip of Panephytus=Philippus of Panyphis/Panephyson	Ulpianus of Apamea
Arices of Armenia	Euethius of Adriana	Longinus/Longianus of Neocaesarea	Philocles/Philocalus of Paneas/Panias	Uranicus of Limen
Ariteus of Armenia=Aristaces/Aristacius of Armenia=Arices of Armenia?	Eugenes/Eugenius of Apollonias	Macarius of Jerusalem/Elion	Philoxenus of Hierapolis	Victor/Vito, pope's legate
Arnus of Thadmor	Eugenius of Eucarpa/Eucarpia	Macedonius of Mopsuestia	Philoxenus of Mabus	Vincentius/Vicentius, pope's legate
Artemidorus of Sardes/Sardis	Euhethius of Adrianopolis	Macrinus of Jamnia	Pierius of Samosata	Volusianus of Lycon
Arustaces	Euhethius/Euethius of Satala	Macrinus of Julium	Pigasius of Abogatana	Zeno of Tyre
Asclepias/Asclepius /Asclepas of Gaza	Eulalius of Iconium	Magnus of Damascus	Pisticus/Pistus of Azani/Azana/Ozana	Zenobius of Seleucia
Athanasius of Alexandria	Eulalius, Chorepiscopus	Manicius of Epiphania/Manicus of Epimia	Pistus of Athenae	Zephyrus (Zopyrus) of Barca
Athanaeus of Coracesium/Gorpissus	Eulalius/Eularius of Sebaste/Sebastia	Manicius of Hamath	Pistus of Marcianopolis	Zeuxes of Verabon
Athenodorus of Dorylaeum/Dorylleum	Euphrantion/Euphraton of Balanea/Daneon	Maraia of Macedonopolis	Plusianus of Siout	Zeuxius of Syarma
Atthas/Athas of Ascedia/Scethia	Euphrosynus of Rhodes/Rhodus	Marcellus of Ancyra	Pollio of Baris	Zoilus of Gabala
Attheas of Scete	Eupsy chius of Amastris	Marcus of Calabria	Polycarpus of Metropolis	Zopirus/Zopirus of Barcé/Bac
Autychius of Smyrna	Eupsy chius of Tyana	Marcus of Standum/Standon/Tanton	Postus of Panaemon	
Badonius of Alaso	Eurasius/Euresius of Termessus	Mareas of Birtha	Potamon of Heraclea/Heracleos (Throis)	
Balanus of Carboula	Eurerius of Comana	Marianus of Jamnia	Procopius of Synnada/Sanata	
Ballaus of Thersea	Eusebius of Antiochia	Marianus of Troas	Protophages of Sardica	
Bassianus of Raphanea	Eusebius of Caesarea	Marinus of Palmyron	Rodon, Chorepiscopus	
Bassones of Tabulé	Eusebius of Nicomedia	Marinus/Marianus of Sebastena/Sebastenus	Rufus of Caesarea	
Bassonius of Gabala	Eusebius of the <i>Parochia</i> of Isauropolis	Maris of Chalcedon	Sabianus of Heraphantes	
Bassus of Zeugma/Zeuina/Seucmatés	Eustathius of Antioch /Antiochia	Marsyas of Euboea	Sabinus of Azotus	
Becon, presbyters	Eustathius of Arestan/Arethusa?	Mathras of Hypaepa	Sabinus of Gadara/Cadara	
Brontius of Ancyra	Eustathius/Euty chius of Seleucia	Maximus of Eleutheropolis	Salamanes/Salamias of Germanicia/Cermanicus	
Budiacus of Trobon	Eutropius of Andrinopel	Meliphron of Coos/Cous	Sarapion/Sarapion of Antipurgos	
Budius of Stobi/Stobae	Euty chianus of Amasea/Euty chius of Amastris/Amastris/Amasia	Melitus of Lycopolis (?)	Sares/Seras/Sarapas of Thyatira/Thyadira	
Cadmus of Bosphorus	Euty chius of Sicion	Menophantes of Ephesus	Secundus of Ptolemais =Secountus of Ptolmais	
	Euty chius of Smyrna	Mereas of Macedonopolis	Secundus of Tauché/Teuchilibya	
		Mithres/Methres of Hypyrpa/Iemptsa	Segentus of Teuchira	