
KINGS OF WESSEX AND ENGLAND
802–1066
(Note: Ealdorman was a Shire Officer who took part in the Witan, an early Saxon form of Parliament.
The title later evolved into Earl.)

EGBERT = Redburga
(802–839)

ETHELWULF = (2) Judith, dau. of CHARLES THE BALD, King of the Franks
(839–856)

Osburga, dau. of Oslac of Isle of Wight (1) =

Athelstan ETHELBALD = Judith, widow of ETHELWULF
(856–860)

ETHELBERHT
(860–866)

ETHELRED
(866–871)

ALFRED = Ealhswith
(871–899)

Ethelflæd = Ethelred, Ealdorman of Mercia Ecgwyn (1) = EDWARD THE ELDER = (2) Elfleda
(899–924)

= (3) Edgiva, dau. of Sigehelm
Ealdorman of Kent

Elfrida = Baldwin II, Count of Flanders

Matilda (6th in descent) wife of WILLIAM I

ATHELSTAN
(924–939)

dau. = SIHTRIC, King of York Edgiva = (1) CHARLES THE SIMPLE =
Edgiva = King of the Franks

Edhilda = Hugh,
Duke of the Franks

Eadgyth (Edith) = OTTO I,
Emperor of Germany

Elgiva = ? CONRAD, King of Burgundy,
or ? Boleslaw II, Duke of Bohemia

Elgiva (1) = EDRED
(946–955)

Edgiva = Louis,
Prince of Aquitaine

EDWY = Elgiva
(955–959)

EDGAR = (2) Elfrida, dau. of Ordgar, Ealdorman of East Anglia
(959–975)

EDWARD THE MARTYR
(975–979)

Richard I,
Duke of Normandy

Richard II,
Duke of Normandy

ETHELRED II THE UNREADY = (2) Emma
(979–1016) (later married CANUTE)
(deposed 1013/14)

EDMUND II IRONSIDE = Ealdgyth
(Apr.–Nov.1016)

Edgar the Atheling
(Oct.–Dec.1066)
(chosen King by Witan on HAROLD II’s death,
but not crowned)

MALCOLM III = Margaret
King of Scots

Agatha, dau. of STEPHEN,
King of Hungary

HAROLD II =
(Jan.–Oct.1066)

Goda = (1) Drew,
Count of Mantes

Goda = (2) Eustace II,
Count of Boulogne

Alfred
(d.1037)

EDWARD THE
CONFESSOR
(1042–1066)

Godwin,
Earl of Wessex

(2) Herbert,
Count of Meaux

EDMUND I = (2) Ethelfleda
(939–946) = dau. of Alfgar, Ealdorman of Wiltshire

Ethelfleda, (1) =
dau. of Ealdorman
Ordmaer

Elfgifu (1) =

= Eadgyth
= (Edith)

Ealdygth,
dau. of Alfgar, Earl of Mercia

Edward the Atheling =

