

Checklist of Roman Emperors & Family

Dates used below are reign as emperor, unless otherwise noted

- Augustus** **
27 B.C.-A.D. 14
- Livia** **
A.D. 14-29
- Agrippa** **
18-12 B.C.
- Tiberius** ***
A.D. 14-37
- Drusus** ***
Born 14 B.C./Died A.D. 23
- Nero Claudius Drusus** ***
Born 38 B.C./Died 9 B.C.
- Germanicus** ***
Born 15 B.C./Died A.D. 19
- Nero Caesar** ***
Born A.D. 7/Died A.D. 30/31
- Drusus Caesar** ***
Born A.D. 8/Died A.D. 33
- Caligula** **
A.D. 37-41
- Claudius** **
A.D. 41-54
- Nero** *
A.D. 54-68
- Galba** ***
A.D. 68-69
- Otho** ***
A.D. 69 – ruled about 3 months
- Vitellius** ***
A.D. 69 – ruled about 8 months
- Vespasian** **
A.D. 69-79
- Titus** ***
A.D. 79-81
- Domitian** ***
A.D. 81-96
- Nerva** **
A.D. 96-98
- Trajan** **
A.D. 98-117
- Hadrian** **
A.D. 117-138
- Sabina** ***
A.D. 128-136
- Aelius** **
A.D. 136-138
- Antoninus Pius** *
A.D. 138-161
- Faustina Sr.** *
A.D. 138-140/1
- Marcus Aurelius** **
A.D. 161-180
- Faustina Jr.** *
A.D. 147-175/6
- Lucius Verus** ***
A.D. 161-169
- Lucilla** **
A.D. 164-182/3
- Commodus** **
A.D. 177-192
- Crispina** **
A.D. 177-182/3
- Pertinax** ***
A.D. 193
- Didius Julianus** ***
A.D. 193
- Pescennius Niger** ***
A.D. 193-194
- Clodius Albinus** ***
A.D. 195-197
- Septimius Severus** *
A.D. 193-211
- Julia Domna** *
A.D. 193-217
- Caracalla** *
A.D. 198-217
- Plautilla** **
A.D. 202-205
- Geta** **
A.D. 209-211
- Macrinus** ***
A.D. 217-218
- Diadumenian** ***
A.D. 218 – ruled 1 month
- Julia Maesa** *
A.D. 218-224/5
- Elagabalus** **
A.D. 218-222
- Julia Soaemias** *
A.D. 218-222
- Severus Alexander** *
A.D. 222-235
- Julia Mamaea** *
A.D. 222-235
- Maximinus I "Thrax"** **
A.D. 235-238
- Maximus** ***
A.D. 235/236-238, Caesar
- Gordian I** ***
A.D. 238 – ruled 21 days
- Gordian II** ***
A.D. 238 – ruled 20 days
- Balbinus** ***
A.D. 238 – ruled 98 days
- Pupienus** **
A.D. 238 – ruled 98 days
- Gordian III** *
A.D. 238 – 244
- Philip I** *
A.D. 244-249
- Otacilia Severa** *
A.D. 244-249
- Philip II** **
A.D. 247-249
- Trajan Decius** **
A.D. 249-251
- Herennia Etruscilla** **
A.D. 249-253 (?)
- Herennius Etruscus** ***
A.D. 251
- Hostilian** ***
A.D. 251
- Trebonianus Gallus** ***
A.D. 251-253
- Volusian** ***
A.D. 251-253
- Aemilian** ***
A.D. 253 – ruled about 3 months
- Valerian I** **
A.D. 253-260
- Gallienus** *
A.D. 253-268
- Salonina** *
A.D. 254-268
- Valerian II** **
A.D. 256-258, Caesar
- Saloninus** ***
A.D. 260
- Marcianus I** ***
A.D. 260-261
- Quietus** ***
A.D. 260-261
- Postumus** ♦ **
A.D. 260-269
- Laelianus** ♦ ***
Usurper A.D. 269
- Marius** ♦ ***
Usurper A.D. 269
- Victorinus** ♦ *
A.D. 269-271

- Tetricus I** ♦ **
A.D. 271-274
- Tetricus II** **
A.D. 274
- Vabalathus** **
A.D. 270/1-272
- Claudius II Gothicus** *
A.D. 268-270
- Quintillus** ***
A.D. 270
- Aurelian** **
A.D. 270-275
- Severina** *
A.D. 274-275
- Tacitus** **
A.D. 275-276
- Florian** ***
A.D. 276 – ruled less than 3 months
- Probus** *
A.D. 276-282
- Carus** ***
A.D. 282-283
- Carinus** ***
A.D. 283–285
- Nigrinian** ***
Died before A.D. 283
- Numerian** ***
A.D. 283-284
- Julian of Pannonia** **
Usurper A.D. 284-285
- Diocletian** *
A.D. 284-305
- Maximian "Herculius"** *
A.D. 285-305, 307-308, & 310
- Carausius** ***
Usurper in Britain
A.D. 286/7-293
- Allectus** ***
Usurper in Britain
A.D. 293-296/7
- Domitius Domitianus** ***
Usurper in Egypt
A.D. 297-298
- Galerius** **
A.D. 305-311
- Galeria Valeria** *
A.D. 2937-311
- Constantius I "Chlorus"** *
A.D. 305-306
- Helena (Saint Helena)** **
A.D. 324-328/30
- Theodora** **
Augusta, Posthumously
- Severus II** **
A.D. 306-307
- Maximinus II Daia** *
A.D. 310-313
- Maxentius** *
A.D. 307-312
- Romulus** ***
A.D. 309
- Licinius I** *
A.D. 308-324
- Licinius II** **
A.D. 317-324 Caesar
- Constantine I "The Great"** *
A.D. 310-337
- Fausta** *
A.D. 324-326
- Crispus** **
A.D. 316-326 Caesar
- Delmatius** ***
A.D. 335-337 Caesar
- Hanniballianus** ***
A.D. 335-337
- Constantine II** **
A.D. 337-340
- Constans** *
A.D. 337-350
- Constantius II** *
A.D. 337-361
- Magnentius** ***
A.D. 350-353
- Decentius** ***
A.D. 350-353
- Vetranio** ***
A.D. 350
- Nepotian** ***
A.D. 350
- Constantius Gallus** **
A.D. 351-354 Caesar
- Julian II "The Apostate"** **
A.D. 360-363
- Jovian** ***
A.D. 363-364
- Valentinian I** *
A.D. 364-375
- Valens** *
A.D. 364-378
- Procopius** ***
Usurper, A.D. 365-366 –
ruled 8 months
- Gratian** **
A.D. 367-383
- Valentinian II** **
A.D. 375-392
- Theodosius I "The Great"** **
A.D. 379-395
- Magnus Maximus** ***
A.D. 383-388
- Flavius Victor** ***
A.D. 387-388
- Eugenius** ***
Usurper A.D. 392-394
- Aradius** *
A.D. 383-408
- Honorius** **
A.D. 393-423
- Constantine III** ***
Usurper in Gaul and Britain
A.D. 407-411
- Priscus Attalus** ***
A.D. 409-410 & 414-415
- Constantius III** ***
A.D. 421
- Johannes** ***
Usurper A.D. 423-425
- Theodosius II** ***
A.D. 402-450
- Valentinian III** ***
A.D. 425-455
- Marcian** ***
A.D. 450-457
- Leo I "The Great"** ***
A.D. 457-474
- Leo II** ***
A.D. 474
- Majorian** ***
A.D. 457-461
- Severus III** ***
A.D. 461-465
- Anthemius** ***
A.D. 467-472
- Zeno** ***
A.D. 474-491
- Basiliscus** ***
A.D. 475-476
- Anastasius I** ***
A.D. 491-518

♦ Ruler in Gaul, Spain and Britain.

* Usually available

** More difficult

*** Scarce to rare