
Cologne, Chloderic King of
b. 

Unknown

Aquitaine, Borogiso I of
b. 

Unknown

Aquitaine, Borogiso II of
b. 

Unknown

Metz, Arnulf of
b. 582 - near Nancy

d. 18 July 641 - near Remiremont
, Doda

b. 
(m. about 611)

, Ansegisel
b. 

d. 685 or 695

, Begga
b. 

d. 693
()

Pepin_II, Pepin of Herstal or
b. about 635

d. 714
, Chalpaida

b. 
()

Martel, Charles
b. about 676

d. 741
, Sunnichild

b. 
()

, Grifo
b. 

d. 753

, Chiltrud
b. 

Bavaria, Odilo of
b. 
()

, Chrotrud
b. 

d. 724/5
()

(The_Short), Pepin_III
b. about 715

d. 768

Laon, Bertrada_II de
b. 

d. 783
(m. about 740)

Charlemagne, Charles The Great or
b. 742

d. 814-02-00 - Aix-la-Chapelle or Aachen
, Adalind

b. 
()

, Theodoric
b. 807

, Richbod
b. 800/805

d. 844

, Hildegard
b. 758
d. 783

(m. 771)

(The_Younger), Charles
b. 772
d. 811

, Pepin
b. 773
d. 810

Unknown

, Bernhard
b. about 797

d. 818
, Kunigund

b. 
()

, Pepin
b. about 815
d. after 840

Unknown

, Adelaide
b. 773
d. 774

, Rotrud
b. about 775

d. 810

Rorgo, Rorgo,
b. 

d. after 832
(m. about 800)

, Louis
b. about 800

d. 867

(The_Pious), Louis
b. 778
d. 840

, unknown
b. 

(m. about 793)

, Alpaid
b. about 794
d. after 852

Bego, Count
b. 

(m. about 803)

, Arnulf
b. 794

d. after 841

, Ermengard
b. 

d. 818
(m. about 794)

, Lothar
b. 795
d. 855

Tours, Ermengard of
b. 

(m. 821)

, Pepin
b. about 803

d. 833

, Ingeltrude
b. 

d. after 836
(m. 822)

(The_German), Louis
b. about 806

d. 876

, Emma
b. 

d. 876
(m. 827)

, Carloman
b. 830
d. 880

, Liutswind
b. 
()

Carinthia, Arnulf of
b. 850

d. 8 December 899
Unknown

, Hedwige
b. 

Illustrious, Otho The
b. 

d. 912-11-13
()

(The_Fowler), Henry I
b. about 876
d. 2 July 936

Saxony, Mathilda of
b. 

d. 968
()

, Gerberga
b. 913/4

d. 964-05-05

IV, Louis
b. 920/1

d. 954-09-10
(m. 939)

, Lothar
b. 941
d. 986

, Emma
b. 

d. 988
(m. 966)

France, Matilda of
b. 943/48
d. 982/91

I, Conrad
b. about 925

d. 993
(m. about 965)

III, Rudolf
b. 970
d. 1032

, Bertha
b. 

II, Robert
b. 

d. 1031
()

Lotharingia, Charles of
b. 953
d. 991

, Adelheid
b. 
()

, Judith
b. about 805

d. 843
(m. 819)

, Gisele
b. about 806
d. after 874

Frioul, Eberhard Markgraf of
b. 

d. 862
(m. about 836)

(The_Bald), Charles
b. 823
d. 877

, Ermentrude
b. 

d. 869
(m. 842)

, Judith
b. about 843

, Judith
b. 

d. 857
(m. 858)

(The_Stammerer), Louis
b. 846
d. 879

, Ansgard
b. 

d. about 874
(m. 862)

III, Louis
b. 863/5
d. 882

, Karlmann
b. 866
d. 884

Paris, Adelaide de
b. 

d. before 901
(m. 868/70)

, Irmentrude
b. about 870

(The_Straightforward), Charles
b. 879
d. 929

, Frederuna
b. 

d. 917
(m. 907)

Wessex, Eadgifu of
b. 896
d. 951

()

IV, Louis
b. 920/1

d. 954-09-10

, Gerberga
b. 913/4

d. 964-05-05
(m. 939)

, Lothar
b. 941
d. 986

, Emma
b. 

d. 988
(m. 966)

France, Matilda of
b. 943/48
d. 982/91

I, Conrad
b. about 925

d. 993
(m. about 965)

III, Rudolf
b. 970
d. 1032

, Bertha
b. 

II, Robert
b. 

d. 1031
()

Lotharingia, Charles of
b. 953
d. 991

, Adelheid
b. 
()

, Charles
b. 847/8
d. 866

, ???
b. 

(m. 862)

, Carloman
b. 849

d. about 876

, Lothar
b. 

d. 865

, Ermentrude
b. 

, Rotrude
b. 852

, Judith
b. 

d. 857
, Judith

b. about 843
(m. 858)

Flanders, Baldwin II of
b. 

d. 879
(m. 862)

, Osburga
b. 
()

, Aethelbald
b. 

d. 860 or 862 - Sherbourne (Shirburn)

, Aethelberht
b. 

d. 866/7 - Sherbourne (Shirburn)

I, Aethelred
b. 

d. 23 April 872

"The Great", Alfred
b. 

d. 28 October 900/1
, Alfwitha

b. 
()

Elder, Edward The
b. 

d. 924 - Faringdon, Barkshire
, Egwina

b. 
()

, Aethelstan
b. 

, Elfleda
b. 
()

, Ethelward
b. 

d. 924

, Eadwin
b. 

d. 934 - drowned

Wessex, Eadgifu of
b. 896
d. 951

(The_Straightforward), Charles
b. 879
d. 929

()

IV, Louis
b. 920/1

d. 954-09-10

, Gerberga
b. 913/4

d. 964-05-05
(m. 939)

, Lothar
b. 941
d. 986

, Emma
b. 

d. 988
(m. 966)

France, Matilda of
b. 943/48
d. 982/91

I, Conrad
b. about 925

d. 993
(m. about 965)

III, Rudolf
b. 970
d. 1032

, Bertha
b. 

II, Robert
b. 

d. 1031
()

Lotharingia, Charles of
b. 953
d. 991

, Adelheid
b. 
()

, Ethilda
b. 

Capet, Hugh
b. 
()

, Edgitha
b. 
()

, Aethelwold
b. 

, Aethelflaed
b. 

d. 919

Mercia, Aethelred of
b. 

d. 912
()

, Ethelgeda
b. 

, Elsewith
b. 

, Burdred
b. 

(m. 890 - Chippenham)

, Richildis
b. 

d. 910/14
()

, Pippin
b. 

d. about 865

, Drogo
b. 

d. about 865

, Charles
b. 876
d. 877

, Lothar
b. 778

d. 779/80

, Bertha
b. 779/80

d. after 829
, Angilbert

b. 
(m. about 795)

, Nithard
b. about 800
d. after 840

, Himiltrud
b. 

(m. about 768)

Hunchback), Pepin (The
b. about 769

d. 811

, Desiderata
b. 

(m. 770)

, Fastrada
b. 

d. 794
(m. 783)

, Theodrada
b. about 785
d. after 844

, Liutgard
b. 

(m. about 796)

, Madelgard
b. 
()

, Ruothild
b. 

d. 852

, Gersvind
b. 
()

, Regina
b. 
()

, Drogo
b. 801
d. 855

, Hugh
b. 802/6
d. 844

, Carloman
b. 

d. 771

, Gisela
b. 

, Childebrand
b. 

d. 743
Unknown

, Plectrud
b. 
()

, Drogo
b. 

d. 708
Unknown

, Grimoald_II
b. 

d. 714
, Theudesinda

b. 
()

, Theudoald
b. 

d. 741?


