

Name	Date range	Greater Tribal group	Conjectural regularized primary element	Conjectural regularized secondary	Conjectural original primary element	Conjectural original secondary element	M/F	Notes
Achiulf/Agiulf	3rd/4th C.	Amali	agi/achi	ulf		ulf - wolf	M	
Aidoingus	?	Amali					M	
Aithanarid	500		Aithan(a)	rid	aiths-oath		M	
Alaric	4th C - 6th C.	Visigoth	ala	ric	From Proto-Germanic "alanaꝥ" meaning to grow or breed?	reiks - "Lord of People"	M	
Alatheus	376-378	Greutung	ala	theus	From Proto-Germanic "alanaꝥ" meaning to grow or breed?	thius - servant	M	
Alaviv	376	Tervingi	ala	viv	From Proto-Germanic "alanaꝥ" meaning to grow or breed?		M	
Alla	476	Visigoth	Ala		From Proto-Germanic "alanaꝥ" meaning to grow or breed?		M	
Amalaberga	6th C	Amali/Ostrogoth	amala	berga	From the tribal name "Amali"?		F	
Amalafrida	6th C	Amali/Ostrogoth	amala	frida	From the tribal name "Amali"?		F	
Amalafrida Theodenanda	6th C.	Ostrogoth	amala	frida	From the tribal name "Amali"?		F	Daughter of Theodehad
Amalafridas	6th C.	Amali	amala	fridas	From the tribal name "Amali"?		M	
Amalaric	6th C	Amali/Ostrogoth	amala	ric	From the tribal name "Amali"?	reiks - "Lord of People"	M	
Amalasuintha	6th C	Amali/Ostrogoth	amala	suintha	From the tribal name "Amali"?	From proto-Germanic "swinþaz" meaning strong or strength?	F	
Andagis	?	Amali	an	dagis			M	
Andela	?	Amali	an	dela			M	
Ansila		Amali/Ostrogoth					M	maybe legendary
Aoric	4th C ?	Tervingi					M	
Apanhida	?	?	apan	hida	?		M	
Ardaric	5th C.	Gepids	ard(a)	ric		reiks - "Lord of People"	M	
Argaith	3rd C.	?					M	
Ariaric	4th C.	Tervingi	Ari	ric		reiks - "Lord of People"	M	
Arimir	4th C.	Tervingi	ari	mir		From proto-Germanic "mēraz" meaning famous?	M	
Asbad	6th C	Gepids	as	bad			M	
Athalaric	6th C.	Ostrogoth	athal	ric		reiks - "Lord of People"	M	
Atharic	4th C.	Tervingi	athan	ric		reiks - "Lord of People"	M	
Atharid	4th C.	Tervingi	atha	rid			M	
Athaulf	5th C.	Visigoth	atha	ulf		ulf - wolf	M	
Balthi		Balthi					M	Very likely legendary

Berimu(n)d	5th C.	Amali/Ostrogoth	beri	mund		From proto-Germanic "mundō" meaning hand or protection?	M	
Bessa(s)							M	Thracian name?
Bigelis	5th C.	"Gothic"					M	
Brandila		Ostrogoth					M	
Cannabas	3rd C.	"Gothic"					M	
Cunigast		Ostrogoth	Cuni	gast		From proto-Germanic "kunja" meaning kin or clan?	M	related to "cyne"?
Cyprianus	6th c.	?	?				M	Probably Roman "Spoke Gothic"
Dubius	5th C.	"Gothic"					M	Maybe Eberwolf?
Duda	"Later"	Ostrogoth					M	
Eberwolf	5th C.	"Gothic"	eber	wolf	Eber - boar?		M	Maybe Dubius
Ebrimund	6th C.	Ostrogoth	ebr	mund	Eber - boar?	From proto-Germanic "mundō" meaning hand or protection?	M	
Edica	5th C.	Ostrogoth	edi	ca?			M	Father of Odovacar
Ediulf	4th C.	Amali	edi	ulf		ulf-wolf	M	
Ereleuva	6th C.		Erē	leuva			F	
Eriulf							M	
Ermanaric	4th C.	Ostrogoth	Erman	ric		reiks - "Lord of People"	M	
Ervig	7th C.	Visigoth	er	vig			M	
Euric	5th C.	Visigoth	eu	ric		reiks - "Lord of People"	M	
Eutharic	6th C.	Visigoth/Amali	euth	ric		reiks - "Lord of People"	M	
Fravitta	5th C.	Tervingi					M	Commander in Roman service
Fretela	?	?	fret	ela			?	Catholic Goth
Frideric	5th C.		frid	ric		reiks - "Lord of People"	M	Brother of Theoderic II
Fridibad	6th C.	Savia?	frid	bad			M	Judge
Frigeridus	4th C.						M	Magister Equitum per Illyricum, Romanized name?
Frigidus	4th C.		Frig(i)	dus			M	Romanized name?
Fritigern	4th C.	"Gothic"	Frit(i)	gern			M	
Gaatha	4th C.	Tervingi					F	Queen
Gainas	5th C.	Visigoth					M	Toulouse
Geberic	early	"Gothic"	Gebe	rik		reiks - "Lord of People"	M	Victor over the Vandals

Gesalec	6th C.	Visigoth					M	
Geselac	6th C.	Balthi					M	Son of Alaric II
Gesimund	5th C.	Amali	Ges(i)	mund		From proto-Germanic "mundō" meaning hand or protection?	M	Possibly Hunnic origin to name?
Giso	5th C.	Amali					F	Wife of Feletheus
Goddas	4th C.						M	Catholic Bishop of the Goths
Goiaricus	6th C.						M	Romanized name
Gudeliva			Gud(e)	liva (leuva?)			F	Wife of Theodahad
Gunteric	3rd C.	"Gothic"	Gunt(e)	rik		reiks - "Lord of People"	M	chieftan
Gunthigis-Baza	?	Amali					M	
Gutthikas	4th C.						M	Gothic Presbyter
Heldebald	early 6th C.		Held(e)	bald	Hild/Held - victory?		M	
Heldefredus	5th C.		Held(e)	fredus	Hild/Held - victory?		M	Euric's Commander in Spain
Hildebad	6th C.	Ostrogoth	Hild(e)	bad	Hild/Held - victory?		M	King
Hilderith	early		Hild(e)	rith	Hild/Held - victory?		M	Father of Geberic
Hinerith	5th C.	Balthi					M	Son of theoderid/Theoderic I
Hunigild	6th C.		Hun(i)	gild			M	Father of Pope Pelagius II
Hunimu(n)d	4th C.	Amali/Ostrogoth	Hun(i)	mu(n)d			M	
Hunulf	5th C.	Ostrogoth?	Hun	ulf		ulf - wolf	M	Brother of Odovacar
Ibba	6th C.	Ostrogoth					M	
Indulf	6th C.		Ind+ulf	ulf		ulf - wolf	M	buccellarius of Belisarius and Commander of Totila's Fleet
Inna	4th C.	Gothi Minores?					?	Gothic Martyr
Leovigild	6th C.	Visigoth	Leov(i)	gild			M	King
Marcomir	6th C.		Marc(o)	mir		From proto-Germanic "mēraz" meaning famous?	M	colleauge of Aithanarid
Matasuntha	6th C.	Amali	Mata	suntha		From proto-Germanic "swinþaz" meaning strong or strength?	F	Theodoric the Great's Granddaughter
Munderic	4th C.	Tervingi	Mund(e)	ric		reiks - "Lord of People"	M	chieftain, also Frankish rebel against Theod. I (5th C)
Namatius	5th C.	Visigoth					M	Romanized name? admiral of Euric
Odoin	5th C.	Ostrogoth	Odo+in? monothematic?				M	Chieftain
Odotheus	4th C.	Gerutung	Odo	theus		thius - servant	M	Chieftain
Odovacar	5th C.	"Italian"	Odo	vacar			M	King of Italy
Ostrogotha	3rd C.	Ostrogoth					M	King, possibly clan name?
Ostrogotho	5th C.	Amali					F	Daughter of Theo. T G.

Radagaisus	5th C.	(Ostro?) Gothic	Rada	gaisus			M	Chieftain
Ranilda	6th C.	Ostrogothic	Ran	(h)ilda			F	Catholic Goth
Rausimond	4th C.	Tervingi	Raus(i)	mond/mund		From proto-Germanic "mundō" meaning hand or protection?	M	Chieftain
Recceswinth	7th C.	Visigoth	Recce	swinth		From proto-Germanic "swinþaz" meaning strong or strength?	M	King
Rekitach	?	Amali?	Reki/Rici?	tach?			M	"Blood relative" of Theodoric the Great
Retemeris/Ricimer	5th C.	Balthi	Rete	meris/mir?		From proto-Germanic "mēraz" meaning famous?	M	Son of theoderid/Theoderic I
Ricimer	5th C.	Balthi	Rici	mer		From proto-Germanic "mēraz" meaning famous?	M	
Roduulf	6th C.	Gauti	Rod(u)	ulf		ulf - wolf	M	King
Saba	4th C.	Tervingi					?	Martyr
Salla		Roman-Goth					M	Romanized name? Dux
Sidimund	5th C.	Ostrogothic	Sidi	mund			M	Roman Federate
Sigeric	5th C.	Visigothic	Sig(e)	ric	From Proto-Germanic "segaz" meaning victory?	reiks - "Lord of People"	M	king
Sigesar	5th C.		Sig(e)	sar?	From Proto-Germanic "segaz" meaning victory?		M	Arian
Sigisvult			Sig(is)	vult?	From Proto-Germanic "segaz" meaning victory?		M	Father of Boniface II
Sindila	5th C.	Ostrogothic					M	Commander of Odovacar
Sisebut	7th C.	Visigothic	Sis(e)	but			M	King
Sisenand	7th C.	Visigothic	Sis(e)	nand			M	King
Soas	5th C.	Ostrogothic					M	Commander
Suatrius	5th C.	Visigothic		rius			M	Romanized name, dux of bordeaux
Sunigilda	5th C.		Sun(i)	gilda			F	Odovacar's Wife
Teja	6th C.	Ostrogoth					M	King
Thela	5th C.						M	Son of Odovacar
Theodahad	6th C.	Ostrogoth	Theod(a)	had	biuda - people, nation?		M	King
Theodoric	6th C.	Amali	Theod(o)	ric	biuda - people, nation?	reiks - "Lord of People"	M	King, multiple by this name. 4th -6th C. easily. Also a Thodoric Strabo in 5th C.
Theodosius	5th C.	Balthi	Theod(o)	sius	biuda - people, nation?		M	
Theodrid	5th C.	Visigoth	Theod(o)	rid	biuda - people, nation?		M	King
Theudegisel	6th C.	Visigoth	Theud(e)	gisel	biuda - people, nation?		M	King
Theudegisklos	6th C.	Ostrogoth	Theud(e)	gisklos	biuda - people, nation?		M	Son of Theodehad
Theudenanda	6th C.	Amali	Theud(e)	nanda	biuda - people, nation?		F	
Theudis	6th C.	Visigoth	Theud(e)	is (monothematic)	biuda - people, nation?		M	King
Thiudigot(h)o	5th C.	Amali	Thiud(i)	got(h)o	biuda - people, nation?		F	Daughter of Theoric, Queen

Thiudimir	5th C.	Ostrogoths	Thiud(i)	mir	biuda - people, nation?	From proto-Germanic "mēraz" meaning famous?	M	King
Thiudimund	5th C.	Amali	Thiud(i)	mund	biuda - people, nation?	From proto-Germanic "mundō" meaning hand or protection?	M	Theodoric's younger brother
Thorismu(n)d	4th C.	Amali/Ostrogoth	Thoris	mu(n)d		From proto-Germanic "mundō" meaning hand or protection?	M	also 5th C. king of visigoths
Thrasaric	5th/6th C.	Gepids	Thras(a)	ric		reiks - "Lord of People"	M	King
Thraustila	5th/6th C.	Gepids	Thraus	tila			M	King
Totila	6th C.	Ostrogoth					M	King
Tribigild	4th/5th C.	Greutungi	Trib(i)	igild			M	Chieftain
Ulfilas	5th C.		Ulf(i)	las?		ulf - wolf	M	translator of bible
Unimund			Uni	mund?		From proto-Germanic "mundō" meaning hand or protection?	M	bishop of ravenna
Valamir	5th C.	Visigoth	Val(a)	mir			M	King
Valaravans	4th C.	Amali		ravans			M	
Valdamerca	4th C.	Amali		amerca			F	Married Hunnic King
Valia	3rd C.	Balthi		a			M	
Videric	4th /5th C.	Greutungi	Vid(e)	ric	vid/ved - forest	reiks - "Lord of People"	M	king
Vidigoia	4th C.	Tervingi	Vid(i)	goia	vid/ved - forest		M	Victor over the Vandals
Vidimir	5th C.	Ostrogoths	Vid(i)	mir	vid/ved - forest	From proto-Germanic "mēraz" meaning famous?	M	Multiple Kings
Viliaris		Ostrogoths	Vili	aris			M	King of Naples
Vinitharius	4th C.	Amali	Vini(th)	(th)arius/aris?			M	Conqueror of the Vendi-Slavs
Vithimiris	4th C.	Greutungi	Vitihi	miris		From proto-Germanic "mēraz" meaning famous?	M	King
Vitigis	6th C.	Ostrogoths	Viti/vithi	gis			M	King
Vultuulf	4th C.	Amali	Vult(u)	ulf		ulf - wolf	M	
Wamba	7th C.	Visigoths					M	King, maybe a nickname meaning "Big Paunch"
Wella								Follower of Gaatha
Winguric	4th C.	Tervingi	Wing(u)	ric		reiks - "Lord of People"	M	chieftain