
w
eb

tr
ee

pr
in

t.c
om

w
eb

tr
ee

pr
in

t.c
om

C
ha

rt
 r

ef
: 1

02
36

31

w
eb

tr
ee

pr
in

t.c
om

C
ha

rt
 r

ef
: 1

02
36

31
A

n
ce

st
o

rs
 o

f 
 G

er
m

an
 E

m
p

er
o

r 
F

re
d

er
ic

k 
III

German Emperor
Frederick III
1831 - 1888
n. 18 OCT 1831

Neues Palais Potsdam
Germany

d. 15 JUN 1888 (56)
Neues Palais Potsdam

Germany
bur. Friedenskirche Potsdam

Germany

Princess Royal
Victoria

1840 - 1901
n. 21 NOV 1840

Buckingham Palace London
England

d. 5 AUG 1901 (60)
Friedrichshof Near Kronberg

Taunus
bur. Friedenskirche Potsdam

Augusta
1811 - 1890

n. 1811
d. 1890 (79)

Emperor William I
1797 - 1888
n. 22 MAR 1797
Berlin Germany

d. 9 MAR 1888 (90)
Berlin Germany

Siblings:
Daughter Stillborn:
Frederick William

IV:
15 OCT 1795

Charlotte of Prussia:
1798

Frederica: 1799
Charles: 1801

Alexandrine: 1803
Ferdinand: 1804

Louisa of Prussia:
1808

Albert of Prussia:
1809

Prince Albert
1819 - 1861
n. 26 AUG 1819

Schloss Rosenau Near
Coburg Germany

d. 14 DEC 1861 (42)
Windsor Castle Berkshire

England
bur. Royal Masoleum

Frogmore Windsor England

Siblings:
Ernest II of

Saxe-Coburg-
Saalfeld:

1818

Queen of England
Victoria HANOVER

1819 - 1901
n. 24 MAY 1819

Kensington Palace London
England

d. 22 JAN 1901 (81)
Osborne House Isle of Wight

England
bur. Royal Mausoleum

Frogmore Berkshire England

Louise
1776 - 1810

n. 1776
d. 1810 (34)

King of Prussia
Frederick

1770 - 1840
n. 1770

Potsdam Germany
d. 1840 (70)

Siblings:
Son Stillborn:

Christine: 1772
Louis: 1773
Wilhelmina:

18 NOV 1774
Augusta: 1780
Charles: 1781
William: 1783

Duke Ernest I
1784 - 1844

n. 1784
d. 29 JAN 1844 (60)

Siblings:
Julie:

Sophie:
Antoinette:

Ferdinand: 1785
Victoria Mary

Louisa:
17 AUG 1786

Leopold I George
of Saxe-Coburg:

16 DEC 1790

Louise
1800 - 1831

n. 1800
Thuringia

d. 1831 (31)
Paris France

Duke of Kent Edward
HANOVER
1767 - 1820
n. 2 NOV 1767

Buckingham House London
England

d. 23 JAN 1820 (52)
Sidmouth Devon England

Siblings:
George IV:

12 AUG 1762
Frederick:

16 AUG 1763
William IV Henry:

21 AUG 1765
Charlotte Augusta

Matilda:
29 SEP 1766

Augusta Sophia:
8 NOV 1768

Elizabeth:
22 MAY 1770

Ernest Augustus I:
5 JUN 1771

Augustus Frederick:
27 JAN 1773
Adolphus of
Cambridge:

1774
Mary: 25 APR 1776

Sophia:
2 NOV 1777

Octavius:
23 FEB 1779

Alfred:
22 SEP 1780

Amelia:
7 AUG 1783

Victoria
1786 - 1861
n. 17 AUG 1786

Coburg
d. 16 MAR 1861 (74)

Frogmore House Windsor
England

Siblings:
Julie:

Sophie:
Antoinette:

Ernest I of Saxe-
Coburg-Saalfeld:

1784
Ferdinand: 1785
Leopold I George
of Saxe-Coburg:

16 DEC 1790

Frederica
1751 - 1805
n. 16 OCT 1751

Prenzlau
d. 25 FEB 1805 (53)

Berlin

King of Prussia
Frederick

1744 - 1797
n. 25 SEP 1744

Berlin
d. 16 DEC 1797 (53)

Marmorpalais Potsdam

Siblings:
Frederick Henry

Charles:
1747

Wilhelmine: 1751
George Charles

Emil:
1758

Duke Francis*
1750 - 1806

n. 1750
d. 1806 (56)

Countess Augusta*
1757 - 1831

n. 1757
d. 1831 (74)

King of England
George III

HANOVER
1738 - 1820
n. 4 JUN 1738

Norfolk House St. James
Square London England

d. 29 JAN 1820 (81)
Windsor Castle Windsor

Berkshire England
bur. St. George Chaple

Windsor Castle Berkshire
England

Siblings:
Augusta:

12 AUG 1737
Edward Augustus:

25 MAR 1739
Elizabeth Caroline:

10 JAN 1741
Edward Henry of

Gloucester:
25 NOV 1743

Henry Frederick of
Cumberland:
7 NOV 1745
Louisa Anne:
19 MAR 1749

Frederick William:
24 MAY 1750

Caroline Matilda:
22 JUL 1751

Charlotte
1744 - 1818
n. 19 MAY 1744

Mirow
d. 17 NOV 1818 (74)

Kew Palace
bur. St. George Chaple

Windsor England

Duke Francis*
1750 - 1806

n. 1750
d. 1806 (56)

Countess Augusta*
1757 - 1831

n. 1757
d. 1831 (74)

Caroline Landgrave Ludwig IX

Louise
1722 - 1780

n. 1722
d. 1780 (58)

Augustus
1722 - 1758

n. 1722
d. 1758 (36)

Siblings:
Frederick Louis:

1707
Frederick William:

1710
Frederick II the

Great:
24 JAN 1712

Charlotte Albertine:
1713

Frederica Louise:
1714

Philippine Charlotte:
1716

Louis Charles
William:

1717
Sophia: 1719

Louise Ulrika: 1720
Anna Amelia: 1725

Henry: 1726
Ferdinand: 1730

Duke Ernest*
1724 - 1800

n. 1724
d. 1800 (76)

Princess Sophia*
1724 - 1802

n. 1724
d. 1802 (78)

Count Henry XXIV*
1724 - 1779

n. 1724
d. 1779 (55)

Countess Caroline*
1727 - 1795

n. 1727
d. 1795 (68)

Prince of Wales
Frederick HANOVER

1701 - 1751
n. 31 JAN 1701

Hanover
d. 31 MAR 1751 (50)

Leicester House London
England

Siblings:
Anne: 2 NOV 1709

Amelia Sophia
Eleanor:

10 JUL 1711
Caroline Elizabeth:

21 JUN 1713
Son: 20 NOV 1716

George William:
13 NOV 1717

William Augustus
of Cumberland:
26 APR 1721

Mary: 5 MAR 1723
Louisa:

18 DEC 1724

Augusta
1719 - 1772
n. 30 NOV 1719

Gotha
d. 8 FEB 1772 (52)

Carlton House Duke Charles Elizabeth ALBERTIN

Duke Ernest*
1724 - 1800

n. 1724
d. 1800 (76)

Princess Sophia*
1724 - 1802

n. 1724
d. 1802 (78)

Count Henry XXIV*
1724 - 1779

n. 1724
d. 1779 (55)

Countess Caroline*
1727 - 1795

n. 1727
d. 1795 (68)

Sophia HANOVER
1687 - 1757
n. 26 MAR 1687

Hanover
d. 28 JUN 1757 (70)

Monbijou Palace Berlin
Germany

Siblings:
George II:

30 OCT 1683

King of Prussia
Frederick

1688 - 1740
n. 14 AUG 1688
Berlin Germany

d. 31 MAY 1740 (51)
Potsdam Germany

bur. Potsdam Germany

Siblings:
Son (stillborn):

Frederick Augustus:
1685

King of England
George II HANOVER

1683 - 1760
n. 30 OCT 1683

Herrenhausen Palace
Hannover Germany
d. 25 OCT 1760 (76)

Kensington Palace London
England

bur. Westminster Abbey
London England

Siblings:
Sophia Dorothea:

26 MAR 1687

Caroline
1683 - 1737

n. 1683
d. 1737 (54) Duke Frederick II Magdalena

Ancestors of 
German Emperor Frederick III

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

