

Xenophon Anabasis**Who's Who in *Anabasis* 4, cc. 5-8**

Aeneas the Stymphalian	A captain in the Greek army; from Stymphalus in north-eastern Arcadia
Aeschines the Acarnanian	A captain of light-armed troops (peltasts) in the Greek force; from Acarnania, the most westerly district in mainland Greece
Agasias the Stymphalian	An accomplished hoplite captain in the Greek force; also from Stymphalus in Arcadia
Aristeas the Chian	A captain of light-armed troops in the Greek army; from the Aegean island of Chios
Aristonymus the Methydrian	A hoplite captain in the Greek army; from Methydrium, a small town in Arcadia
Callimachus the Parrhasian	A hoplite captain in the Greek army; from Parrhasia, a district in Arcadia
Chalybians	A tribe on the northern frontier of Armenia
Chirisophus	A Spartan mercenary captain who served with Cyrus and assisted Xenophon with the retreat of the Ten Thousand
Chirisophus	A Spartan mercenary captain who served with Cyrus and assisted Xenophon with the retreat of the Ten Thousand
Cleanor the Orchomenian	The oldest of the Greek general; from Orchomenus in Arcadia (not the Boeotian city of the same name)
Colchians	A tribe living near Trapezus on the south-eastern shore of the Black Sea

Dracontius	An exile from Sparta serving in the Greek army
Eurylochus the Lusian	A hoplite in the Greek army, from Lusi in Arcadia
Lycius	An Athenian cavalry commander
Macronians	A tribe living on the south-eastern shores of the Black Sea
Nichomachus the Oetaean	A commander of light-armed troops in the Greek army; from the district round Oeta, a mountain in central Greece
Phasians	A sub-division of the Colchians (q.v.)
Pleisthenes of Amphipolis	A soldier serving in the Greek army; from Amphipolis in Macedonia
Polycrates	An Athenian captain in the Greek army
Scythenians	A tribe living near the south-eastern shores of the Black Sea
Taochians	A tribe living near the south-eastern shores of the Black Sea
Tiribazus	The Persian governor of Western Armenia
Xenophon	An Athenian; general of the Greek forces and author of the <i>Anabasis</i>