

**GEOGRAPHICAL LOCATION AND DATE
OF THE
CHURCH FATHERS¹**

FATHER	LOCATION	DATE
Acacius (of Caesarea)	Palestine	366
Acts of Pilate	Uncertain	IV
Acts of Thomas	Syria?	III
Adamantius	Asia Minor	IV
Addai (Teaching of)	Edessa, Syria	c.400
Africanus	Peripatetic	240
Alexander, of Alexandria	Egypt	328
Ambrose	Milan, Italy	397
Ambrosiaster	Italy	IV
Ammonius (Saccas)	Alexandria, Egypt	III
Ammonius-Alexandria	Egypt	V
Amphilochius	Iconium, Galatia	394
Anastasius-Abbot	Sinai Penn/Syria	VIII?
Anastasius, of Antioch	Syria	700 (?)
Andrew, of Caesarea	Palestine	614
Andrew-Crete	Crete	740
Ansbert	N.W. Gaul (France)	VIII(?)
Anthony (of Padua?)	Portugal/Italy	VIII/XII
Antiochus, of St. Saba	Palestine	614
Aphraates	Syria	367
Apollinaris, the Younger	Laodicea in Syria	390
Apostolic Canons	Syrian?	IV
Apostolic Constitutions	Syrian	380
Apringius (of Beja)	Portugal	551
Archelaus (of Charchor?)	Mesopotamia?	278
Arethas (of Caesarea)	Palestine	914
Aristides	Athens, Achaia	II
Arius	Alexandria, Egypt	336
Arnobius (Junior)	Rome, Italy	460
Asterius	Antioch, Syria	341
Athanasius	Alexandria, Egypt	373
Athenagoras	Athens, Achaia	II
Augustine	Hippo, Africa	430
Barsabibi	Uncertain	XII

Basil, the Great	Cappadocia	379
Beatus (of Libana)	Spain	786
Bede (the Venerable)	England	735
Caelestinus, of Rome	Italy	IV
Caesarius, of Arles	Gaul (France)	542
Caesarius-Nazianzus	Cappadocia	369
Carpocrates	Alexandria, Egypt	II
Cassian	Peripatetic	435
Cassiodorus	Italy	580
Chromatius	Aquileia, N. Italy	407
Chrysostom	Antioch, Syria	407
Claudius, of Turin	N. Italy	IX
Clement of Alexandria	Egypt	215
Cosmas	Alexandria, Egypt	550
Cyprian	Carthage, Africa	258
Cyril, of Alexandria	Egypt	444
Cyril-Jerusalem	Palestine	386
de Promissionibus	Uncertain	453
Diadochus (of Photice)	Photice, Epirus (Macedonia)	468
Diatessaron, of Tatian	Syria	II
Didache	Syria	II
Didascalica	Syrian	III
Didymus, of Alexandria (the Blind)	Egypt	398
Diodore (of Tarsus)	Tarsus, Celicia	394
Diognetus (Letter to)	Rome? Egypt?	II
Dionysius, of Alexandria (the Great)	Egypt	265
Docetists	?	II
Druthmarus	?	840
Ephraem (Syrus)	Syria	373
Epiphanius (of Salamis)	Cyprus	403
Eugippius	Italy	533
Eulogius (of Alexandria)	Egypt	607
Eusebians Canons	Palestine	IV
Eusebius, of Caesarea	Palestine	339
Eustathius (of Antioch)	Syria	337
Euthalius	?	V
Etherius (of Tyana)	Cappadocia	434
Euthymius (the Enlightener)	Iberia (Armenia)	XII(?)
Facundus (of Hermiane)	Africa	569

Fastidius	Britain	V
Faustinus	Rome, Italy	380
Faustus, of Riez	Gaul (France)	490
Faustus-Milevis	Africa?	IV-V
Ferrandus	Africa	VI
Fulgentius (of Ruspe)	Africa	533
Gaudentius (of Brescia)	N. Italy	406
Gelasius-Cyzicus	Bithynia	475
Gennadius, of Marseilles	Gaul (France)	505
Gennadius-Constantinople	Thrace	471
Gildas	England	570
Gospel of the Ebionites	Palestine?	II
Gospel of the Nazarenes	Palestine?	II
Gregory-Elvira	Spain	392
Gregory-Nazianzus	Cappadocia	390
Gregory-Nyssa	Cappadocia	394
Gregory-Thaumaturgus	Cappadocia	270
Haymo (of Fulda)	Germany	841(?)
Hegemonius	Syria	350
Hegesippus	Palestine	180
Heracleon	Italy/Egypt	II
Hesychius, of Jerusalem	Palestine	450
Hesychius-Salonitan	Illyricum? Achaia?	418
Hieracas	Egypt	302
Hilary (of Poitiers)	Gaul (France)	367
Hippolytus (of Rome)	Italy	235
Ignatius	Antioch, Syria	110
Irenaeus (of Lyons)	Gaul (France)	202
Isidore (of Pelusium)	Egypt	435
Jacob-Nisibis	Syria	338
Jerome	Syria/Palestine/Rome	420
John-Damascus	Syria	749
Julian-Eclanum	near Benevent (S. Italy)	454
Julius, I	Rome, Italy	352
Justin (Martyr)	Ephesus/Rome	165
Juvencus	Spain	330
Leo	Rome, Italy	461
Leontius	Constantinople, Thrace	VI
Liberatus	Carthage, Africa	566

Liber Graduum	?	320
Lucifer, of Cagliari	Sardinia	370
Macarius, Magnes	Magnesia, Asia	400
Macrobius	Africa	IV
Manes	Mesopotamia	277
Manicheans	?	III
Marcion	Rome, Italy	II
Marcus, Eremita	Palestine	430
Marius Mercator	Thrace?/Rome?	V
Maternus	Cologne, N. Gaul	348
Maximinus	N. Africa? Gaul? Alexandria?	428
Maximus, II, of Turin	N. Italy	423
Maximus-Confessor	Carthage, Africa	662
Melitius (of Sebaste)	Armenia/Syria	381
Methodius (of Olypus)	Lycia or Pamphylia	III
Naassenes	?	II/III
Nestorius	Syria	451
Niceta	Illyricum (later Dalmatia)	414
Nonnus	Panopolis, Egypt	431
Novatian	Rome, Italy	III
Oecumenius	Syria	VI
Optatus (of Milevis)	Numidia (Africa)	385
Origen	Alexandria/Caesarea	254
Orosius	Africa? Spain?	418
Orsisius	Tabennisi in the Thebaid, Egypt	380
Pacian	Barcelona, Spain	392
Palladius	Peripatetic	431
Pamphilius	Caesarea, Palestine	310
Papias (of Hierapolis)	Phrygia	II
Papyrus Oxyrhynchus 405	Egypt	IV
Paschal Chronicle	Byzantine	630
Paulinus-Nola	Bordeaux, Gaul	431
Pelagius	England/Rome	412
Peratani	?	III
Peter-Alexandria	Egypt	311
Peter-Laodicea	Asia	VI
Petilianus	?	V
Philo-Carpasia	?	401

Poebadius	Agen, Gaul	392
Photius	Constantinople, Thrace	895
Pierius	Alexandria, Egypt	309
Polycarp	Smyrna, Asia	156
Porphyry	Peripatetic	II
Possidius	Calama, Africa	V
Primasius	Hadrumetum, Africa	552
Priscillian	Spain	385
Proclus	Constantinople, Thrace	446
Procopius	Gaza, Palestine	538
Promissionibus, de	?	453
Ps-Ambrose	?	VI
Ps-Athanasius	?	VI
Ps-Augustine	?	?
Ps-Chrysostom	?	VI
Ps-Clement	?	IV
Ps-Cyprian	?	?
Ps-Dionysius	?	V
Ps-Hippolytus	?	?
Ps-Ignatius	?	V
Ps-Jerome	?	V
Ps-Justin	Syria?	IV/V
Ps-Oecumenius	?	X
Ps-Theodulus	?	VI/VII?
Ps-Titus	?	?
Ps-Vigilius	?	?
Ptolemy, a Gnostic	Italy	II
Rebaptism	?	III?
Ruginus	Aquileia, N. Italy	410
Rupertus	?	1135
Salvian	Gaul?	480
Sedulius-Scotus	Scotland?	IX
Serapion	Thmuis, Egypt	362
Severian	Gabala, Asia?	408
Serverus	Syria	538
Socrates, of Constantinople	Thrace	439
Sozomen	Constantinople, Thrace	450
Supicius	Gaul	420
Synesius	Cyrene, Cyrenaica	414
Tatian	Syria	II

Teaching of Addai	Syria	400
Tertullian	Carthage, Africa	220
Theodore, of Mopsuestia	Cilicia	428
Theodore-Heraclea	Achaia?	358
Theodore-Studita	Thrace/Bithynia	826
Theodoret	Cyrus, Syria	466
Theodotus, of Byzantium	Thrace	II
Theodotus-Ancyra	Ancyra, Galatia	445
Theophilus, Antioch	Syria	180
Theophylact	Moesia (later Bulgaria)	1077
Theotecnus	?	III
Titus-Bostra	Arabia	378
Tyconius	Africa	380
Valentinians	Italy	II
Valerian	Gaul	460
Varimadum	?	380
Victor-Antioch	Syria	V
Victor-Tunis	Africa	566
Victor-Vita	Africa	489
Victorinus-Pettau	Illyricum (later Dalmatia)	304
Victorinus-Rome	Italy	362
Vigilius	Africa/Thrace	484
Zeno	Verona, Italy	372

¹Compiled by Bryan Humphrey for use in Dr. James A. Brooks' Textual Criticism classes. Used by permission.