De Dreux Register Report

The Dreux family were of Capetian ancestry and descended directly from Louis VI, King of France. The counts of Dreux derived their name from their family stronghold, the château of Dreux[13] located near the boundary of Normandy & the Ile de France The family was also described as being “of Braine”, which is located a few miles from Soissons. In the 6th century, the Frankish kings held court there – in fact, it was the favorite residence of Lothar (Clothair) I, King of the Franks in that century (see his own pages)[6]. The stronghold was not a castle, but a villa with attending outbuildings, a cozy & self-sustaining get-away for the Frankish kings[5]. Robert I’s descendants retained the county of Dreux until 1355. At that time, the family’s sole heiress, Joan II, Countess of Dreux married Simon de Thouars. They had no sons and their three daughters preferred to sell their interests in the county to Charles VI, King of France[13].

The Dreux family eventually held and ruled the county (later duchy) of Bretagne (Brittany) in France for nearly two centuries. Brittany was a rather independent duchy and had interesting ties to Wales. The ill-fated Arthur, duke of Brittany was named not for his grandfather Henry II, king of England, overlord of much of what is now France and most powerful of the Angevins, but for the fabled Welsh King Arthur, who had been adopted by the Bretons as their nationalistic icon. This immediately elevated the boy to near-Messiah status in the eyes of his vassals (and distanced him from the hated Angevins) from the moment of his naming. Later, his namesake Arthur II de Dreux (see below) included some distinctly Welsh-sounding names (Gwened, Naoned) when he divided the duchy into eight "battles" in the early 1300s.

Name variations include Dreux, de Dreux and de Dreaux. Also, de Braine or de Braisne, which refers to the county of Braine-sur-Vesle that the family acquired via Robert I's third wife, Agnés de Vaudemont.

First Generation
———

1. Count Robert I1 “THE GREAT” DE DREUX[1] (Louis VI) was born about 1123[2] and died on 11 October 1188; he was 65[2,3]. He was the first Count of Dreux[2].

In addition to the countship of Dreux, Robert gained many more titles by right of his third wife, Agnes de Baudemont (or Vaudemont), including: Count of Braine-sur-Vesle and seigneur (lord) of the strongholds of Fère-en-Tardenois, Pontarcy, Nesle, Longueville, Quincy-en-Tardenois, Savigny & Baudemont[14].

Robert was the fifth son of Louis VI “Le Gros” ("The Fat"), King of France & Adélaide de Maurienne. His father granted him the county of Dreux as an appanage (a small bit of land assigned to a younger son to give him some subsistence income) and he held the title from 1137 until 1184, when he granted it to his son Robert II. In 1146, he answered the call of St. Bernard of Clairvaux, joined the Second Crusade and participated at the Siege of Damascus in 1148. He and his brother Louis VII "Le Jeune" ("The Young"), King of France quarreled in Palestine over Louis’ poor leadership choices during this Crusade. For example, Louis had chosen to go to Jerusalem for fulfillment of a personal pilgrimage promise instead of following Raymond, Prince of Antioch’s plan to retake Edessa and gain momentum against the Moslems. Instead, Louis tarried in Jerusalem, then led a disastrous campaign against Damascus. After the Damascus debacle, Robert was convinced of his brother’s incompetence and went home to France to depose him. He honestly believed (and was probably correct) that Louis would be happier and more productive as a monk at the Abbey of Clairvaux. But, Louis’ longtime counselor, Abbot Sugar, suppressed this rebellion until Louis VII finally returned from the Holly Land[12].

Likewise, he fought alongside his brother Louis VII of France against the incursions of Henry II “Curt Mantel” Plantagênet, King of England & Duke of Normandy; participating at the Siege of Séez in 1154[14].

He also served his brother Louis VII as one of the members of the posse Louis put together to pursue Henry II of England to punish him for being a disobedient vassal to Louis when Henry married Eleanor of Aquitaine (Louis’ recent ex-wife) without permission of the king of France. With Louis & Robert were Eustace de Boulogne, a pretender to the English crown after his father Stephen’s death and Geoffrey d’Anjou, Henry II’s brother. Their little army, bound together by a common jealousy of Henry’s successes on and off the field, marched into Poitou and besieged Neufmarché, but no more. Henry II did homage to Louis VII as Henry's rightful overlord and paid him handsomely for the Aquitaine title he had acquired by marrying Eleanor. Thus, peace was won for the moment[4].

Robert further tweaked Henry II of England by giving sanctuary to Henry’s heir, Young Henry. In March 1173, Young Henry escaped from his father when the two were riding a circuit of their lands in France. Young Henry had hoped to make it to England and start the rebellion there, but his father was close on his heels. Instead, Young Henry veered east and found sanctuary in the lands of Robert I de Dreux. After that, Young Henry traveled on to Paris to start the 1173-1174 rebellion of the Angevin sons against Henry II[22,23].

Later, Robert also served as advisor to young king Phillipe (Philip) II “Augustus” of France and his wife Isabella, Countess of Artois[7]. Much to the dismay of his sister-in-law, the Queen Dowager Adèle, Robert I and his sons were part of the young couple’s group of supporters[8].

Robert I “THE GREAT” first married Agnes (Agnés) DE GARLANDE[14,15] (see de Garlande), daughter of Anseau (Ansel) DE GARLANDE, Count of Rochefort and Seneschal of France & Béatrix (Beatrice) DE MONTLHÉRY (see de Montlhéry). Agnes was born before 1117 and died in 1143; she was 26[14]. Interestingly, the de Garlande family was out of favor with Robert’s parents, most likely because the two families were on opposite sides of the European quarrel over the reform papacy[16,17]. Agnes’ uncle Stephen arranged her first marriage to Amaury de Montfort as a desperate attempt to improve his own standing at the court of Louis VI and Adelaide[18]. It must have worked, since Agnes made Robert her second husband.

They had one child:

2
i.
Simon

Robert second married Havise (Hawise) D’EVREUX[14] daughter of Walter (FITZ EDWARD) D’EVREUX, Sheriff of Wiltshire. Hawise was born in 1118[14] and died in 1152; she was 34[14].

They had one child:

3
i.
Adèle

Robert third married Agnés (Agnes) DE VAUDEMONT[2], countess of Braine-sur-Vesle[14]. She was daughter of Gui (Guy) DE VAUDEMONT (see de Vaudemont). Agnes was born in 1130[19] and died before 1218 (another source says on 11 July 1218); she was 88[2,14,19]. She was her father's heiress and brought many strongholds (see above) to the marriage in addition to the county. She is also referred to as Agnes de Baudemont[14].

They had the following children:

4
i.
Robert II

5
ii.
Henri (Henry)

6
iii.
Alix (Alice)

7
iv.
Philippe (Phillip)

8
v.
Isabelle (Elisabeth or Isabella)

9
vi.
Pierre (Peter)

10
vii.
Guillaume (William)

11
viii.
Jean (John)

12
ix.
Massilie Bratrix or Mamile

13
x.
Marguerite (Margaret)

According to Wikipedia, “the Sicilian chancellor Stephen du Perche may also have been a son (legitimate or not) of his”[14].

Second Generation
———

Family of Count Robert I “THE GREAT” DE DREUX (1) & Agnes DE GARLANDE
2. Lord Simon DE DREUX[14] (Robert I1) was born in 1141 and died before 1182; he was 41[14]. He was seigneur (lord) of La Noue[14].

Family of Count Robert I “THE GREAT” DE DREUX (1) & Hawise D’EVREUX
3. Adèle DE DREUX[14] (Robert I1) was born in 1145[14] and died after 1210; she was 65[14]. She first married firstly Valéran (Waleran) III, count OF BRETEUIL, secondly Guy II, lord OF CHÂTILLON-SUR-MARNE, third married Jean (John) I DE THOROTTE, and fourth married Raoul (Ranulph or Ralph) I DE NESLE, count of Soissons[14].

Family of Count Robert I “THE GREAT” DE DREUX (1) & Agnes DE VAUDEMONT
4. Count Robert II2 DE DREUX[20] (Robert I1) was born circa 1154 and died on 28 December 1218; he was 64[20]. Robert II was Count of Dreux & Braine[20]. He was Count of Dreux from his father and Count of Braine through his mother.

Robert II followed his uncle & liege Philippe II “Augustus”, king of France into the Third Crusade (1189-1192) and stayed after the successful Siege of Acre to participate in the defeat of the Moslems at Arsuf[24]. When he returned to France, he further supported Philippe in the 1193-1204 wars against the Angevin kings of England (Richard I & John), who tried unsuccessfully to first retain, then regain their father’s lands in France. In fact, he successfully took the castle of Nonancourt from the forces of Richard I of England while the latter was held for ransom by Holy Roman Emperor Heinrich (Henry) VI in Germany in late 1193.

Robert II took up the Cross once again for the Albigensian Crusade against the Cathars of southern France in 1210[24]. He was by Philippe II’s side once again against Otto IV, Holy Roman Emperor for the Battle of Bouvines in 1214[24].

In 1178 when Robert II was 24, he first married Mathilde (Matilda) DE BOURGOGNE (OF BURGUNDY)[19,20,24], daughter of Raymon (Raymond) DE BOURGOGNE (OF BURGUNDY), Count of Grignon, and Agnès DE MONTPENSIER. Matilda was born in 1150 and died in 1184; she was 34[19,24]. Wikipedia claims she died in 1192, but recent Perkins family research claims that she was buried in 1184. The marriage was not a successful one and they were separated in 1181[24]. They had no children. Matilda is also referred to as Mahaut de Bourgogne[24].

In 1184 when Robert II was 30, he second married Yolande DE COUCY[20], (see de Coucy) daughter of Raoul I, seigneur DE COUCY (see below) & Agnes OF HAINAUT[26] (see of Hainaut). Yolande was born in 1164 and died on 18 March 1222; she was 58[20].

They had the following children:

14
i.
Robert III “GASTEBLE”

15
ii.
Elénore (Eleanor)

16
iii.
Isabelle (Isabel or Elizabeth)

17
iv.
Alix (Alice)

18
v.
Pierre (Peter) I

19
vi.
Phillipa

20
vii.
Henri (Henry)

21
viii.
Agnès (Agnes)

22
ix.
Yolande (Yolanda)

23
x.
Jean (John)

24
xi.
Jeanne (Jean)

25
xii.
Geoffroi (Geoffrey)

5. Bishop Henri (Henry) DE DREUX[14,27] (Robert I1) was born in 1155[19] and died in 1199; he was 44[14]. He was Bishop of Orléans[14,27].

6. Alix (Alice) DE DREUX (Robert I1) was born in 1156[19] and died after 1217; she was 61[14].

Alix married Raoul (Ranulph or Ralph) I, seigneur OF COUCY[14] (see de Coucy). He was seigneur (lord) of Coucy-le-Château-Auffrique in Picardy, France[14]. Yes, this marriage made her stepmother-in-law to her older brother Robert. Their son Enguerrand III was instrumental to and a loyal part of the court of Louis IX “The Saint”, King of France and his mother Queen Blanche. Enguerrand’s seal is one of those affixed to a surviving ordinance that was issued at Louis’ 1230 Christmas court in Meulan, France[28]. Raoul was the son of Enguerrand II and died in 1191 at the Siege of Acre during the Third Crusade.

Raoul was the subject of a fanciful story of “The Dame of Fayel”, which was first published in 1829 by George-Adrién Crapelet under the title L’Histoire de Coucy et la dame de Fayel. According to this story, as he lay dying in Acre, he asked a compatriot to take his heart back to his beloved “Dame de Fayel” (believed to be one Gabrielle de Vergy). His friend did so, but was surprised by the lady’s husband before he could get the heart to her. The jealous husband took the heart from the messenger and had it prepared into a dish for his wife, who learned too late that the meat was the heart of her beloved. After this, she refused to eat another morsel until she starved to death. This tale is probably apocryphal, but is a compelling tale. In addition, 24 songs under the name of “R. de Coucy” (believed to be his) were published in 1830 by Francisque Michel.

7. Bishop Philippe (Phillip) DE DREUX[14] (Robert I1) was born in 1158[19] and died on 2 November 1217; he was 59[14,31]. He was Bishop of Beauvais[14].

As the third son (but not the youngest), Philippe integrated the traditional functions of the second and youngest sons of a noble family by becoming a quarrelsome prelate and a true “holy soldier”. Even as a bishop, he twice went to fight in the Holy Land; once in 1170 and again during the Third Crusade. During the latter, he was taken prisoner and held in Baghdad. Unlike his pacific brother Henri, Philippe preferred to seek out battles and conflicts in an effort to serve the Christian God. He fought at the Siege of Acre and the Battle of Arsuf (Arsur).

When he returned to France, Philippe continued his warrior ways. He fought against the English King Richard I and was taken prisoner in the battle of Milly on 19 May 1197. There he languished in prison until his release in 1202. Not surprisingly, he joined the Albigensian Crusade in 1209 and was by Philippe Augustus’ side during the Battle of Bouvines in 1214.

Eventually, Philippe refined his interpretation of the canonical laws and understood that priests were not supposed to change the world by shedding blood. At this point he lay down his sword & arms and used the pulpit as a weapon against his enemies[31].

8. Isabelle or Isabella (Elizabeth) DE DREUX (Robert I1) was born in 1158[14] or 1160[19] and died in 1239; she was 79[14]. She married Hugo (Hughes or Hugh) III OF BROYES[14].

9. Pierre (Peter) DE DREUX[14] (Robert I1) was born in 1161[14,19] and died in 1186; he was 25[14].

10. Lord Guillaume (William) DE DREUX[14] (Robert I1) was born in 1163[19] and died after 1189; he was 26[14]. He was lord of Braye, Torcy & Chilly[14].

11. Jean (John) DE DREUX[14] (Robert I1) was born in 1164[19] and died after 1189; he was 25[14].

12. Massilie Bratrix or Mamile DE DREUX (Robert I1) was born in 1166[14] or 1167[19] and died in 1200; he was 34[14]. (This is the only instance of this interesting name in the family.)

13. Marguerite (Margaret) DE DREUX (Robert I1) was born in 1167[19] and became a nun[14].

Third Generation
———

Family of Count Robert II DE DREUX (4) & Yolande DE COUCY
14. Count Robert III “GASTEBLÉ” DE DREUX[24] (Robert I1, Robert II2) was born circa 1185 and died in 1234; he was 49[24]. He was Count of Dreux & Braine[24]. He picked up his nickname “Gasteblé” (meaning “wheat-spoiler”) in his youth when he completely destroyed a field of wheat while hunting[40]. It is spelled Robert “Gâteblé” in French.

Robert and his brother Pierre (Peter), Duke of Brittany (see below) fought alongside Prince Louis (the future king Louis IX) against John, king of England in 1212 at Nantes, France. He was captured during this battle, but was exchanged after the Battle of Bouvines for King John’s half-brother William Longspee (Longsword), Earl of Salisbury. He also joined his father for the Albigensian Crusade in southern France and was part of the Siege of Avignon in 1226[40].

Robert III continued the traditional family support of the French royal family (who were, after all, kin). In 1223, he was one of the loyal nobility who attended the coronation of Louis IX “The Saint” as King of France[32]. This meant taking up arms against his brother Pierre (Peter) when he tried to take the French crown for himself (see below). Queen Dowager Blanche and her son, King Louis IX were also able to count Robert III among the first supporters in defense of the crown. Robert III joined her army at the end of January 1227 when they moved on Thouars, France where Pierre had concentrated his army[34]. Pierre & his barons finally capitulated & signed a treaty on 16 March 1227. Not a drop of blood had been shed in anger. Robert received lands from Queen Dowager Blanche as thanks for his support.

Robert III “GASTEBLE” married Aénor OF SAINT-VALÉRY[40].

They had the following children:

27
i.
John I

28
ii.
Peter

29
iii.
Yolande

30
iv.
Robert

15. Elénore (Eleanor) DE DREUX (Robert I1, Robert II2) was born in 1186 and died in 1248; she was 62[24]. She first married Hugo (Hugh) III DE CHÂTEAUNEUF, who died in 1229. Elénore second married Robert DE SAINT-CLAIR.

16. Isabelle DE DREUX (Robert I1, Robert II2) was born in 1188 and died in 1242; she was 54[24]. She married Count Jean (John) II DE PERREPONT. Jean was born in 1205 and died in 1251; he was 46. He was Count of Roucy.

17. Alix (Alice) DE DREUX (Robert I1, Robert II2) was born in 1189 and died in 1258; she was 69[24]. Circa 1200, when Alix was 11, she first married Gautier IV DE BOURGOGNE (OF BURGUNDY), seigneur de Salins. Gautier died in 1219. In 1221, when Alix was 32, she second married Renaud III DE CHOISEL. Renaud was born in 1195 and died in 1239; he was 44.

18. Count or Duke Pierre (Peter) I3 “MAUCLERC” or "MALCLERC" DE DREUX[19,26,41,42] (Robert I1, Robert II2) was born in 1191[19,43] and died either in May 1250[19], on 22 June 1250[44] or on 6 July 1250[69]; he was 59[44]. He was also known as Pierre De Braine or Pierre Mauclerc[19,45]. He was the second son of Robert II, count of Dreux. The latter was in turn the son of Robert I of Dreux, a younger brother of Louis VII "The Young", king of France. Pierre was thus of the Capetian royal house, and a second cousin of Louis VIII "The Lion", king of France[51,67].

As the second son (or cadet) of a noble family, Pierre was expected to prepare for and follow a career in the Church (the oldest son became lord of the manor, the second son went to the Church, the younger sons were to become soldiers & knights). It was during his preparation for this life that he earned the nickname “Mauclerc” or “Malclerc”, meaning “Bad Clerk”. It is not known if this referred to a bad temperment or incompetence at the clerical duties that were part of the ecclesiastic life; but, given his later actions in life, it was probably the former[51,67].

Even if he had not gone into the Church, his cadet status would have meant that he had few prospects in life and only the few appanages due a minor noble. In his case, he had a few small fiefs scattered around Champagne & the Île-de-France[67]. When he left the life of the church, he added a remembrance of this lost life to his coat of arms by adding ermine to a top quarter of his family’s coat of arms. Previously, ermine was reserved for exclusive use of the clergy. (Perhaps inspired by this, in 1312 the arms of the Dukes of Brittany were officially coded as the only one-word description in heraldry: simply, “ermine”.)

[image: image1.png]

However, after the disappearance of Arthur I, Count of Brittany, Philippe (Philip) II "Augustus", king of France, cast about for a ruler strong enough to maintain Brittany for France, but not strong enough to either grasp for more power in his own right or turn to King John of England. Brittany was geographically important to France. It was between the sea lanes between England proper and the Angevin territory of Gascony. In addition, it did so without bordering on either Anjou or Normandy, so it would be difficult to use as a base for an English invasion of France in the wars to reclaim the Angevin lands on the continent.

After Arthur’s disappearance, Phillipe II worried about the stability of the duchy. Guy de Thouars had been acting as regent for his infant daughter Alix, but was not strong enough to keep the powerful Breton barons in check. To further complicate matters, no-one knew for sure if the beloved Arthur was actually as dead as the rumors said AND his older half-sister Eleanor was in the hands of the English King, John. So, Phillipe tapped his young cousin and arranged a marriage between Pierre and Alix de Thouars. Pierre was in his early twenties and Alix was 3; but this was normal for the purely political nature of these noble marriages. The marriage took place around 23 January 1213 and Pierre did homage to Philippe as his liege lord for the title of Count of Brittany (comte de Bretagne) on 27 January 1213[67].

Thus, Pierre became Count of Brittany Pierre was Count of Brittany in right of his wife from 1213-1221)[19,24,43]. After wife Alix’ death, he became regent for his son from 1221-1237; but, in actuality, he ruled Brittany as he had before until his son Jean (John) came of age[67].

Pierre was also made Earl of Richmond (1st and only Earl of the 2nd Creation of the title) in 1219[68], probably as a bribe from King John (see below). The pairing of the two titles was somewhat traditional and lasted through the Breton War of succession until the link was broken during the Wars of the Roses. Pierre held the title of Earl of Richmond until 1235 when, like many nobles of the period, he was forced to choose which country to whom he pledged allegiance: England or France. Ironically, Pierre chose France and thus forfeited his English lands & title[68].

Pierre’s elevation to count brought out the “mal” part of his nickname and his character. Perhaps because he had grown up as a younger son with no expectation of prospects, tastes of power and lands only increased his appetite for both. As Philippe "Augustus" had hoped, Pierre kept a tighter leash on Brittany than his father-in-law Guy of Thouars. However, he quickly became high-handed and selfish about running the duchy[51]. For instance, he would pull down all the houses in a parish (or group of parishes) in order to use the material to build up the ramparts of one of his castles. Legend has it that he once threatened a priest who refused to bury a usurer crony of his (the Church would not allow burial of a usurer in consecrated ground) that he himself would bury the priest alive with the man’s body unless Pierre got what he wanted[51]. Despite his priestly training, he spent most of his adult life fighting with the clergy around him and defending himself from their charges in the ecclesiastical courts in Rome[51]. For the independent & freedom-loving Bretons, he was an unwelcome change from Guy de Thouars.

Early in his career as count, he was quite loyal to his kinsmen in the royal family of France. He fought beside Philippe Augustus against the incursions of the English and fought beside Louis VIII “The Lion” in Flanders, Anjou & England[51]. For example, in 1214, Pierre drove off King John from Nantes on the southern edge of Brittany during an English invasion to reclaim Angevin lands. But this brief skirmish showed the first cracks of duplicity and private scheming on the part of Pierre. For while Pierre won the confrontation at Nantes, he did nothing to hinder John’s subsequent movement up the Loire valley, nor did he make arrangements for the release of his brother Robert, who had been captured at Nantes. Recent scholars have postulated that an agreement between the two possibly explains John’s inexplicable attack on Nantes by the most well-defended approach (thus guaranteeing defeat) and Pierre’s subsequent inaction as John took one Breton fortress after another in the Loire. Perhaps it was an agreement that John would leave Brittany alone for now and in return the Bretons would not hinder his movement in other French lands[46,47,48,67].

It was at this time that King John offered Pierre the earldom of Richmond. It was considered a great English honor and had traditionally been paired with the dukedom of Brittany. The wars over Angevin lands in France after the death of John's father, Henry I, and his firm hand over the vast kingdom of England and most of France had broken the tradition of awarding one with the other. But it was well known that Pierre strongly desired to receive the copious English revenues from Richmond[67].

At first, Pierre did not take John up on his offer of Richmond, which would have meant he would have to take John’s side in his ongoing problems with the English barons. It could be that Pierre did not think John would last on the throne or perhaps that he still felt that he needed to curry favor with his current liege Prince Louis IX, who was once again fighting an English invasion. However, when John’s son Henry III, king of England scored a rare defeat of Louis IX in 1218, Pierre was sent as one of France’s negotiators for a peace treaty. He took young Henry up on his father’s offer and after the negotiations were concluded, William Marshal (regent for Henry III) officially recognized Pierre as Earl of Richmond. For political reasons, Pierre did not receive the center of the earldom’s traditional properties in Yorkshire, but instead received better lands outside Yorkshire which generated the bulk of the earldom’s revenues[67]. The visit to England to survey his dukedom of Richmond thoroughly corrupted him.

It was at this point that Pierre tightened his grip on Brittany and increased the power of the traditionally weak Breton count. He wished to bring the office’s power & authority to the level of Capetian northern dukes (limit castle-building by his barons, claiming right of guardianship of his vassals’ minor heirs, etc.) Rather than using patience and political maneuvering, Pierre simply declared the new rules to be in effect immediately and dealt with the predictable wrath of his barons. However, by 1223, the Breton barons had either agreed to the new rules or been dispossessed of their lands[67].

Pierre had less luck bringing the six bishops of Brittany in line with his definition of ducal power. They each held vast lands, including most of Brittany’s cities, and had no intention of either allowing Pierre to raise taxes in their areas or to take possession of all the ecclesiastical lands in his duchy. Pierre insisted on imposing his will upon the episcopal lands and was duly excommunicated from 1219-1221 for his pains (a serious punishment for a leader, for it meant that nothing Catholic could go on in his lands; no ringing of the hours to measure time, no baptisms, marriages or last rites. No official church services for all his vassals). Pierre finally capitulated and the ban was lifted, but this was only the beginning of his conflicts with the Catholic church[67].

Nonetheless, Mauclerc answered the call of both Church and Philippe Augustus' son Louis VIII "The Lion", king of France to take part in the Albigensian crusade against the Cathars of southern France[50]. In the early part of this long war, he participated in the 1219 battle of Marmande & siege of Toulouse[69]. He followed Louis back into the Albigensian fray by heeding Louis’ call for his vassals to meet at Bourges, France in spring 1226[50].

When Louis VIII "The Lion" died, a rumor made the rounds that Robert I of Dreux had, in fact, been the older son of Louis VI "The Fat" of France and not the younger. According to this gossip, Louis VII "The Young" was vaulted over Robert I for the throne because Robert was "duller" than Louis VII. Were this to be true, Robert I de Dreux should have been king of France. Thus, when Louis VIII died in November 1226, Pierre de Dreux decided it was time for him to press his slim claim for the throne of France based upon this rumor[34]. Queen Dowager Blanche knew that Pierre was no longer an ally when did not attend the coronation of her son Louis IX "The Saint".

Pierre was able to persuade two other missing nobles from Louis IX crowning to support him: Theobald IV “Le Troubadour”, count of Champagne (later Theobald I, king of Navarre) and Hugo (Hugh) X “Le Brun” de Lusignan. Henri (Henry), count of Bar had been at the crowning, but soon came to his brother-in-law Pierre’s cause. The rebels moved their forces against those of the French court[33,34].

Blanche of Castile, Queen Dowager and regent for her eleven-year-old son & king, Louis IX “The Saint", moved quickly. She proved to be the people's queen and by the end of January 1227, her vassals had rallied around the two of them. This first wave of support included Philippe Hurepel (half-brother of Louis VIII) and Robert “Gâteblé” (brother of Pierre). This army moved on Pierre at Thouars, where Pierre had gathered his army[34]. There, the rebels named the honey-tongued Theobald as their chief negotiator, but it was soon apparent that he was infatuated with Queen Blanche and was drawing out the negotiations in order to simply spend time with her. Pierre sent Henri of Bar with Theobald in order to keep the chief negotiator on task; but when Richard of Cornwall tried to ambush them after a round of negotiations, they ran back to Blanche and begged for asylum[35]. Finally, Pierre & Hugo (Hugh) X de Lusignan had no options left but to capitulate to Blanche and sign a treaty on 16 March 1227. The negotiations were concluded with the usual round of betrothals of children of the principals (see below) and this uprising was concluded without shedding a single drop of blood on the battlefield[36].

Pierre seethed about this outcome and planned revenge against both Blanche & Theobald. His new plan was to embarrass Louis IX into cutting the apron strings with Blanche & turning to Pierre & Hugo (Hugh) for influence[36]. Pierre had not reckoned on the pubescent king having enough acumen to barricade himself inside the castle at Montlhéry when warned of Pierre's approach and sending a messenger to summon his mother for help. She had no time to summon her vassals, but appealed to the people of Paris to rescue their king. The sight of this people’s army coming to the aid of Louis IX made Pierre’s army disperse of their own accord[37]. Blanche & Louis IX then returned to Paris through a gauntlet of cheering people[38].

Despite this second defeat and the clear support of the people for Louis IX, Pierre’s faction of barons tried once again to topple the king & his Regent. This time, they turned to slander: a foreigner (Blanche, who was from Castile) was running the country and she was having an open affair with Theobald, count of the Champagne. These were but two of the calumnies that his group spread[39]. This tactic met with some success. Philippe Hurepel (half-brother of Blanche’s husband Louis VIII) and Enguerrand III of Coucy (kinsman to the Dreux family) joined the rebel cause. Pierre and his cronies appealed for help to the English king Henry III. Blanche appealed to the common folk and burghers of the French cities[52].

Pierre & his cronies planned to answer their liege’s call for a seigneurial host by appearing before Blanche & Louis with two knights each; thus, fulfilling their oath to her, but leaving her with an army of nearly none[53]. The supporting barons waited for Pierre’s signal to attack the royal host. This sign was the refusal of Pierre to answer Louis’ summons to Christmas court on 31 December 1227. But before the rebels could act, Blanche marched her own army into Pierre’s lands. To the surprise of the rebel cabal, Blanche’s army was huge and smack in the middle of it was fellow conspirator Theobald of Champagne; not with the promised two knights, but with 800[53].

Louis IX himself executed the bold plan of marching straight for Pierre’s strongest fortress of Bellême while the latter was busy harrying royal lands (Pierre had not expected a countermove until spring 1228). He and Blanche were able to get the garrison to surrender peacefully in January 1228 after a mere two days of siege and this proved to be the key. Castle after castle in Mauclerc’s lands surrendered to Blanche with virtually no bloodshed[54]. Pierre’s ambitions were thwarted again.

Mauclerc immediately turned his wrath against Theobald of Champagne, who Pierre considered a traitor to his cause. Theobald was an easy mark at this time. Since the unexpected death of Louis VIII, rumors swirled around the French court that Theobald had poisoned the king. Rumors still abounded from Pierre’s previous slander campaign that Theobald was sleeping with Queen Blanche (almost assuredly false tales, but they have stuck until today). In addition, Theobald was no politician. He had managed to anger the powerful Hugo (Hugh) IV, duke de Bourgogne (of Burgundy), the archbishop of Lyons (who Theobald kidnapped) and Henry, count of Bar (who rescued the archbishop). Although not yet 30, his corpulence was the subject of court jesters & poets[55].

The count of Nevers and Henry IV, duke de Bourgogne (of Burgundy) were the first to invade Champagne. Blanche rode at the head of an army which rode to Theobald’s aid. Philippe Hurepel & Hugo (Hugh) IV de Bourgogne (of Burgundy) quickly ceded to Blanche and the open rebellion was over. Instead, each baron took their individual grievances to the royal court and each asked for the right to settle their quarrels with the count of Champagne with judicial combat. So many, in fact, that Louis IX declared the practice illegal and obsolete[56].

Yet, Pierre would still not give up his slim claim to the throne of France. In October 1229, he resorted to outright treason and sailed for England. There, he convinced Henry III, king of England that the time was right to invade France and recover the Angevin lands lost by Henry’s father, King John. Henry III & Pierre planned an invasion for Easter 1230[57].

Unbeknownst to Pierre, Blanche & Louis IX were already making preparations for the defense of France. One by one, Blanche used diplomacy to convince Pierre’s allies to side with Louis (even his in-laws, Gui (Guy) and Raimond (Raymond) de Thouars). So, when Henry invaded France, the invasion quickly fizzled out and Henry returned to England[58] and Pierre was forced to sign a 1231 treaty with Louis IX.

Amazingly, Pierre still did not give up his claim. Now he was the subject of unflattering jests, poems and ballades[59]. Pierre’s reputation was soon undermined in the important courts of France.

Blanche now went on the diplomatic offensive and worked tirelessly to keep Mauclerc isolated and thus defuse the most serious threats to Louis IX. She obtained fealty for her son from all the castellans ruling castles that bordered Brittany. She obtained Amaury de Montfort’s complete support by making him Constable of France and getting him to agree to be rid of conflict of interest by ceding his lands and title in Leicester, England to his younger brother, Simon[60].

Blanche’s efforts seemed secure until the ever-inept Theobald of Champagne announced his betrothal to Pierre’s daugter, Yolande. She was Pierre’s favorite commodity and bargaining chip. In 1227, Pierre had betrothed Yolande to Louis IX’s younger brother Jean (John) in the usual round of betrothals used to seal a treaty. This not only bound by marriage two previously warring families; but, in this case, Jean was to receive Anjou & Maine and Pierre coveted control over those properties. But Pierre then broke the treaty with another attempt at the throne and the betrothal was null and void[61]. (The young prince Jean died in 1232 at age 12, anyway.) Now, he had betrothed his daughter to Theobald in an attempt to build a new coalition and stashed the girl away at the nunnery of Prémontré en Valsecret (“in the secret valley”) until the marriage could take place.

Blanche’s plans for isolating Pierre would be dashed by this marriage and she pulled out the big hammer to use on Theobald. On his way to visit Yolande at Valsecret, he was stopped by a messenger of Louis IX who delivered a crystal clear message: if Theobald married Yolande, the king would dispossess him of all he owned in France[62]. Theobald was stunned, but prudently withdrew from the betrothal and married Marguerite (Margaret) de Bourbon instead. He later discovered that Pierre had offered Yolande to Henry III of England at the same time he had been betrothed to the girl[62]. That marriage did not take place because the papal dispensation needed in order that the two might marry never arrived. The betrothed were within the prohibited number of degrees of consanguinity[51].

Four years later, Theobald – now King of Navarre by virtue of succeeding his uncle Sancho VII – sought to wed his daughter Princess Blanche chose a groom who, on paper, was perfect: Jean (John) I “Le Roux”, duke of Brittany. In reality, this proved to be yet another poor choice by Theobald. Louis IX and his brothers Robert I, count of Artois & Alphonse showed up on Theobald’s doorstep with an army to force a break with the family of Mauclerc. Theobald instead appealed to the Pope and, with the Pope’s backing, headed to Louix IX’s court to make peace with the king. Just as he was about to enter Louis’ audience chamber in all his finery, Theobald was doused with sour milk in a bit of revenge orchestrated by the 15-year-old Robert I of Artois to pay him back for all the insults his mother had suffered over the years because of Theobald’s unwanted attentions and political mis-steps[63]. After this, Theobald left France for good, but his reputation found redemption in the Holy Land[64].

In his later years, Pierre’s motivations changed. His wife Alix’ death in 1221 meant that his son Jean (John) I was now officially duke of Brittany even through Pierre ruled as regent for 16 more years until Jean reached his majority in 1237[67,69,73]. This meant that Pierre had to acquire lands for himself outside the duchy so he would have somewhere to retire when his son came of age. He also needed to be sure that his actions would not result in the loss of lands, title or prospects for his son. So he mended fences and took up the cross again in 1240 and, when he returned to France, won significant maritime victories against the English in 1242 & 1243[69]. Finally, from 1247-1249, Pierre joined Louis IX for the ill-fated Seventh Crusade against Egypt[65,69]. Pierre died while returning from this last crusade[69].

Before 23 January 1213 when Pierre (Peter) I was 22, he first married Alix (Alice), Duchess DE THOUARS[70,71], daughter of Gui (Guy), Count DE THOUARS & Constance, Countess OF BRITTANY & RICHMOND [43,67,72]. We know it was just before this date, because that is when Pierre did homage to Philippe Augustus, King of France for Brittany. Alix was born in 1201[73] and died in childbirth on 21 October 1221; she was 20[44,67,73]. Alix was Duchess of Brittany from 1206 to 1221[19,43,44]. She became Duchess of Brittany by virtue of being half-sister to Arthur & Eleanor of Brittany. King John of England had hoped to gain control of Brittany by “disappearing” Arthur and imprisoning his full-sister Eleanor. Instead, he lost the duchy to Alix de Thouars and her marriage to Pierre de Dreux started a new Breton dynasty which lasted until the end of the 1400s[74]. In 1206, Philippe Augustus, King of France, installed her as duchess of Brittany with himself as regent. Thus, it was Philippe who arranged her marriage to Pierre de Dreux in 1213[73].

They had the following children:

31
i.
Yolande

32
ii.
Jean (John) I

33
iii.
Arthur II

In 1235 when Pierre was 44, he second married Marguerite (Margaret) DE MONTAGU[72].

They had one child:

34
i.
Olivier

19. Phillipa DE DREUX[19] (Robert I1, Robert II2) was born in 1192 and died in 1250; she was 58. She married Henry II OF BAR; who was born in 1190 and died in 1239; he was 49.

20. Archbishop Henri (Henry) DE DREUX[24] (Robert I1, Robert II2) was born circa 1193 and died in 1240; he was 47[24]. He was Archbishop of Reims and was among the supporters of the crown who attended the crowning of Louis IX. Henri remained a supporter of Blanche & Louis IX against the machinations of his brother Pierre[32].

21. Agnes DE DREUX (Robert I1, Robert II2) was born in 1195 and died in 1258; she was 63[19]. She married Etienne (Stephen) III DE BOURGOGNE (OF BURGUNDY). He was the count d’Uxonne and died in 1241.

22. Yolande DE DREUX (Robert I1, Robert II2) was born in 1196 and died in 1239; she was 43[19]. She married Raoul II DE LUSIGNAN[75], son of Raoul I DE LUSIGNAN & Alice D’EU. He was count d’Eu & seigneur of the fortress of Exoudun from 1246 until his death in 1250[75,76].

They had one child (surnamed Lusignan):

35
i.
Maud

23. Count Jean (John) DE DREUX[24] (Robert I1, Robert II2) was born circa 1198 and died in 1239; he was 41[24]. He was count of Vienne & Mâcon[24]. He remained loyal to Queen Dowager Blanche & Louis IX, King of France against the plots of his brother Pierre. Thus, his seal survives, affixed to an ordinance passed at Louis’ 1230 Christmas court at Meulan[28]. He was also known as “John of Braisne”[28].

24. Jeanne DE DREUX (Robert I1, Robert II2) was born in 1199 and died in 1272; she was 73. She spent her life as a nun.

25. Geoffrey DE DREUX (Robert I1, Robert II2) was born in 1200 and died in 1219; he was 19.

Fourth Generation
———

Family of Count Robert III “GASTEBLE” DE DREUX (14) & Aénor OF SAINT-VALÉRY
27. Count Jean (John) I OF DREUX[77] (Robert I1, Robert II2, Robert III3) was born in 1215 and died in 1249; he was 44. He was count of Dreux & Braine. Jean was knighted by Louis IX, King of France and followed his liege on several military campaigns. Most significantly, he fought where he fought at the Battle of Taillebourg in Poitou in 1242 and joined the Seventh Crusade to Egypt in 1249. Unfortunately, Jean died in Nicosea, Cyprus on the trip to Egypt[77] and was succeeded by his son Robert IV. In 1240 John I married Marie OF BOURBON, daughter of Archambaud VIII, Count OF BOURBON[77].

They had three children, but we only know of the eldest:

38
i.
Robert IV

28. Pierre (Peter) DE DREUX (Robert I1, Robert II2, Robert III3) was born in 1220, died in 1250 and was a cleric[40].

29. Yolande DE DREUX (Robert I1, Robert II2, Robert III3) died in 1255[78]. Wikipedia (citing Painter) claims that she was born in 1212 and died in 1248[40]. Yolande married Hugo (Hughes or Hugh) IV, Duke DE BOURGOGNE (OF BURGUNDY)[78], son of Eudes (Odo) III, Duke DE BOURGOGNE (OF BURGUNDY) & Alix (Alice) OF VERGY. Hugo (Hugh) was born in 1212 and died in 1272; he was 60[78]. (Wikipedia claims that he was born on 9 March 1213 and 27 October 1271[80].) Hugh had the honor of attaching the spurs to Louis IX of France when he was crowned on 29 November 1226[79]. He also was one of those loyalists who affixed his seal to the surviving ordinance from the Christmas court of Louis IX held in Meulan in 1230[28]. In between, he fell in and out of the machinations of his brother-in-law Pierre “Mauclerc” de Dreux (see above). In 1239, he joined the highly successful Sixth Crusade called by Frederick II, Holy Roman Emperor and Hugh’s old buddy, Theobald IV, count of Champange, now Theobald I, King of Navarre[80]. His Burgundian troops followed Richard of Cornwall (the same man who had tried to apprehend him during Mauclerc’s first rebellion in 1227) to take Ascalon and hold it while Richard negotiated a peace with Egypt in 1241[80]. He unsuccessfully claimed the now Byzantine throne of Thessalonica. During his life, he expanded the duchy of Burgundy to include the counties of Chalôn and Auxonne[80].

They had the following children (surnamed de Bourgogne or of Burgundy):

39
i.
Margaret

40
ii.
Eudes

41
iii.
John

42
iv.
Alix

43
v.
Robert II

30. Viscount Robert DE DREUX (Robert I1, Robert II2, Robert III3) was born in 1217 and died in 1264, he was 57. He was Viscount de Châteaudun[40].

Family of Count or Duke Pierre (Peter) I DE DREUX (18) & Duchess Alice or Alix DE THOUARS
31. Countess Yolande DE DREUX[43,81] (Robert I1, Robert II2, Pierre I3) was born in 1218 and died in 1272; she was 54[43]. Yolande was Countess of Penthiévre[43].

In 1235 when Yolande was 17, she married Hugo (Hugh) XI DE LUSIGNAN[82,83,84], son of Hugo (Hughes or Hugh) X “LE BRUN” DE LUSIGNAN, count of La Marche & Angoulême & Isabella OF ANGOULÊME, countess of Angoulême & queen of England[43]. Hugo (Hugh) was born in 1221 and died in Egypt (probably at the Battle of Mansurah) in 1250; he was 29[81]. Hugh was Count of Ponthieu, La Marche (1249-1260) and Angoulême (1249-1260)[81,29].

They had the following children (surnamed Lusignan):

44
i.
Alix (Alice)

45
ii.
Marie (Mary)

46
iii.
Hugo (Hugh) XII

32. Duke Jean (John) I4 “Le Roux” (“Rufus” or “The Red”) DE DREUX[19,78] (Robert I1, Robert II2, Pierre I3) was born in 1217[43] and died on 8 October 1286 at the Château de L’Isle; he was 69[19,43,89]. His nickname came from the color of his beard[26,51,78]. He was the official Duke of Brittany from 1221, when his mother died until his death[78,89]. However, his father ruled as regent of Brittany until Jean I attained majority in 1237. Although Jean’s father Pierre was made Earl of Richmond in 1219 (the 1st & only earl of the 2nd creation of the title), Jean did not inherit the title from his father, since the latter had forfeited the title in 1235 when forced to choose between France & England.

When the title reverted back to the English crown in 1268, Henry III, King of England granted it to Jean (John) I, Duke of Brittany, making him the 1st Earl of Richmond for its 4th creation. Jean I almost immediately resigned the title in favor of his eldest son, Jean (John) II. The title remained in the Dreux family through various forfeits & recreations until 1341, when the title was forfeited for good to Edward III, King of England. He granted it to his son John of Gaunt in 1342 and the title was out of the Dreux family for good[78].

In 1232, Jean I first took up arms in support of his fatherto repress a revolt of the Breton barons. When he took sole control of the duchy in 1237, he was forced to put down a revolt of his vassal, Pierre de Craon. But, by 1242, he was his own man and joined Louis IX in Poitou to put down the comte de la Marche (Lusignan)[89]. Like his father, he fell into conflict with the bishop of Nantes and was duly excommunicated by the Breton bishops. Jean submitted to them but, in 1257 when nobles took up arms to support the priests, he turned the tables and ended up subjecting the lot of them. By 1270, he had repaired any division with Louis IX and accompanied his king on the unsuccessful Eighth Crusade. Louis IX died of the plague on this Crusade, but Jean I was able to escape the plague and return safely to Brittany[89].

In 1236 when Jean (John) I was 19, he married Princess Blanche (Blanca) OF NAVARRE[19,78], daughter of King & Count Theobald IV [I] “THE TROUBADOR”, Count OF CHAMPAGNE & King OF NAVARRE & Agnes OF BEAUJEU[43]. Old genealogies list her as the child of Theobald IV and Marguerite (Margaret) of Carinthia, but this is incorrect. Blanche was born in 1226 and died in 1283; she was 57[43]. She was known interchangeably as Blanche of Navarre or Blanche of Champagne and is often confused with the Blanche of Navarre who died in 1229 and was the daughter of Sancho VI of Navarre and Sancha of Castile. Nor is the Blanche of Navarre (a.k.a. Blanche of Artois) who acted as regent of Navarre and died in 1300[90].

Blanche was originally betrothed to Alfonso X of Castile in order for her father to gain the support of the house of Castile. The alliance never came to pass, since it would have meant subject the kingdom of Navarre as a fief of Castile. Soon thereafter, Theobald IV [I] engaged his daughter to Jean (John) I, the son of old crony Pierre “Mauclerc”[91].

They had the following children:

47
i.
Alix (Alice)

48
ii.
Jean (John) II

49
iii.
Thibaut1

50
iv.
Pierre (Peter)

51
v.
Thibaut2

52
vi.
Nicholas

53
vii.
Robert

54
viii.
Ailenore (Eleanor)

33. Arthur DE DREUX[67] (Louis VI1, Robert I2, Robert II3, Pierre I4) was born in 1220 and died in 1223 or 1224; he was 3[43].

Family of Count or Duke Pierre or Peter I DE DREUX (18) & Marguerite DE MONTAGU
34. Olivier (Oliver) DE DREUX[67] (Robert I1, Robert II2, Pierre I3) was born in 1221 and died in 1279; he was 58[43]. Oliver was known as Olivier I de Braine as was seigneur de Machecoul[69].

Fifth Generation
———

Family of Count John I OF DREUX (27) & Marie OF BOURBON
38. Count Robert IV OF DREUX[102] (Robert I1, Robert II2, Robert III3, Jean I4) was born in 1241 and died in 1282. He was Count of Dreux from 1249 until his death in 1282, and was also Count of Braine & Montfort-l’Amaury[102]. He fought alongside Philippe III, King of France at the siege of Foix during the king’s 1272 expedition to the Languedoc area of France[102].

In 1260 he married Beatrice, Countess of Montfort, daughter of John, Count of Montfort and Jeanne of Châteaudun and granddaughter of Amaury de Montfort. Their son John succeeded his father while their eldest daughter Yolande (1263–1322) married Alexander III, King of Scots, and later Arthur II, Duke of Brittany.

Robert IV married Countess Beatrix (Beatrice) OF MONTFORT[102], daughter of Count Jean (John) OF MONTFORT & Jeanne OF CHATEAUDUN.

They had one child:

59
i.
Yolande

Family of Duke Jean or John I DE DREUX (32) & Princess Blanche OF NAVARRE
47. Alix (Alice) DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 6 June 1243 and died in 1285; she was 42[43,89]. (the French version of Wikipedia gives a death for her of 2 August 1288[89].)Alix married Jean (John) I OF CHÂTILLON, count of St. Pol[43].

48. Duke & Earl Jean (John) II5 DE DREUX[19,208] (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 4 January 1237/8 in Rennes, IEV, France and died in St. Denis, Seine, France on 18 November 1305; he was 68[19]. Jean was duke of Bretagne from 1286 until his death in 1305[19,43]. He was 2nd Earl of Richmond (2nd Earl of the 4th creation) from 1268 until his death in 1305[89]. After his death, the title reverted to the crown, but Jean II’s son & namesake was quickly created the 1st Earl of the 5th creation in 1306[68]. Jean II’s death came under unusual circumstances. He was honored to lead Pope Clement V’s horse through the streets of Lyons, France during the celebrations following the Pope’s coronation in 1305. Too many spectators perched on a wall caused it to collapse right on top of Jean. He survived the initial crushing, but succumbed to his wounds four days later[208,210]. He was buried in Churchcarmelites, Plaermel, Morbihan, France[317].

He was first known as Jean (John) de Montfort of Dreux, Earl of Richmond and, after his father’s death, was known as Jean (John) II, Duke of Brittany[208]. He made his home in Morlaix, Brittany, France[26]. His grandson Pierre (Peter) would take this as his surname as the family name segued from de Dreux to Perkins.

Jean II accompanied his father and king Louis IX of France on the ill-starred Eighth Crusade. When the crusade ended in 1271 by the unexpected death of its leader Louis IX in Tunis, Jean II’s father returned home, but Jean II went on to Palestine. He most likely joined the Ninth Crusade of his brother-in-law Edward I, King of England. In 1285, he accompanied Philippe III “The Bold” of France on the Crusade of Aragon, called by Pope Martin IV against Peter III, King of Aragón[210].

After this, Jean II seemed to explore divided loyalties. He was first named by brother-in-law Edward I of England as the last general captain of Aquitaine. This meant he defended Aquitaine against a French army led by Charles of Valois. He was defeated mightily and his own duchy of Brittany was invaded. At this time, he broke with England and approached Philippe III of France for an alliance[210]. He sealed the deal by the betrothal of his young son, Jean (John) III with Isabelle, the daughter of Charles of Valois.

In 1297, Jean II followed Philippe IV "The Fair", King of France in the Flemish War, which lasted until 1304. Jean II was present at the Battle of Mons-en-Pévèle and the two sieges of Lille.

On 22 January 1260 when Jean (John) II was 23, he married Princess Beatrice PLANTAGENÊT[19,209], daughter of King Henry III PLANTAGENÊT & Eleanor OF PROVENCE, in St. Denis, Seine-St. Denis, France[26,209]. Beatrice was born on 25 June 1242 in Bordeaux, Gascony, France[19,209] and died in Bretagne, Morlaix, Normandy, France on 24 March 1274/5; she was 31[19,209]. Alan Freer's website claims that she died in London, England & is probably buried in Reading Abbey, Berkshire, England, but provides no sources for this assertion. Wikipedia maintains that she is buried in Greyfriar's Church, Greenwich. London, England[211].

Henry III politely refused an offer for Beatrice's hand by Håkon Håkonsson, King of Norway on behalf of his son Magnus in order to broker the far more politically advantageous match of Jean II de Dreux, who was from the French Royal House and count of the ever-contended duchy of Brittany[211].

They had the following children:

68
i.
Arthur II

69
ii.
Jean (John)

70
iii.
Pierre (Peter)

71
iv.
Marie (Mary)

72
v.
Blanche

73
vi.
Aliénor (Eleanore or Alice)

Another source also mentions a son named Henri (Henry), but I can find no other mention of him[19]. Since the family is well-documented, he probably was not a son of this couple.

49. Thibaut1 DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 23 July 1245 and died on 23 October 1246; he was 1[43,89]. He is buried in the Abbey of Saint Gildas de Rhuys[89].

50. Peter DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 2 April 1241 and died on 19 October 1268; he was 27[43,89]. He was seigneur of Dinan, Hedé, Léon, Hennebont & la Roche Derrien[89].

51. Thibaut2 DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 9 November 1247 and died young[43,89]. He is buried in the Abbey of Saint Gildas de Rhuys[89].

52. Nicholas DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 8 December 1249 and died on 14 August 1251; he was 2[43,89]. He is buried in the Abbey of Saint Gildas de Rhuys[89].

53. Robert DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born on 6 March 1251 and died on 4 February 1259; he was 8[43]. He is buried in the Church of the convent of Cordeliers in Nantes[89].

54. Aliénor (Eleanor) DE DREUX (Robert I1, Robert II2, Pierre I3, Jean I4) was born in 1248 and died young[43]. She is buried in the Abbey of Saint Gildas de Rhuys[89].

Sixth Generation
———

Family of Count Robert IV OF DREUX (38) & Countess Beatrice OF MONTFORT
59. Queen & Countess Yolande OF DREUX[43] (Robert I1, Robert II2, Robert III3, Jean I4, Robert IV5) was born circa 1265 and died on 2 August 1330; she was 65[236]. She was countess of Montfort[43] & Queen Consort of Scotland[236].

On 15 October 1285 at Jedburgh Abbey in Scotland[236], Yolande first married King Alexander III “THE GLORIOUS” OF SCOTLAND[238,2090, son of King Alexander II OF SCOTLAND & Marie DE COURCY (or DE COUCY). Alexander was born on 4 September 1241 in Roxborough, Scotland[209] and died in Fife, Scotland on 18 or 19 March 1286; he was 44[209].

Alexander married Yolande for two reasons: his last surviving child of his first marriage (to Margaret, daughter of King Henry III of England) died, so he was in need of an heir; also, he chose a French wife in order to cut the too-close ties with England and assert Scotland as an independent kingdom[236]. Alexander was well on his way to achieving both aims when he unexpectedly died sometime on the night of 18th or early 19th of March 1286, when he apparently fell from his horse & down a steep, rocky, embankment somewhere between Burntisland and Kinghorn, Fife as he rode from court at Edinborough to join Yolande at Kinghorn. His body was found on the shore the morning of the 19th[209,236].

Yolande was, indeed, pregnant at the time of Alexander's death, but the child is believed to have been stillborn on 25 November 1286[236].

In 1292, Yolande second married distant cousin Duke Arthur II DE DREUX[19], son of Duke & Earl Jean (John) II DE DREUX & Princess Beatrice PLANTAGENÊT. (See his own entry below)
They had the following children:

i. Jean (John) (born ca. 1294), Count of Montfort. He is not the Jean (John) who succeeded

his father as Duke of Brittany. That Jean (John) was from his father's first marriage. This John inherited the county of Montfort from his mother and unsuccessfully pressed a claim to Brittany during the Breton War of Succession[236].

ii. Béatrix (Beatrice) (born ca. 1295) married Guy X OF LAVAL[236].

iii. Jeanne (born ca. 1296) married Robert IV OF FLANDERS, son of

 Robert III OF FLANDERS[236].

iv. Alix (Alice) (born ca. 1297) married Bouchard VI OF VENDÔME[236].

v. Blanche (born ca. 1300) died young[236].

vi. Marie (Mary) (born ca. 1302) entered religion[236].

Family of Duke & Earl Jean or John II DE DREUX (48) & Princess Beatrice PLANTAGENÊT
68. Duke Arthur II DE DREUX[19] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5) was born on 2 July 1262 and died on 27 August 1312. Arthur was buried at Château de L'Isle "… in a marble tomb of the cordeliers of Vannes. The tomb was vandalised during the French Revolution, but repaired and is on display today..."[237].

He was Duke de Bretagne (of Brittany) from 1305 until his death[19,237]. He did not hold the the title of Earl of Richmond (traditionally paired with Duke of Brittany) because, after inheriting the duchy of Brittany, he ceded the earldom of Richmond to Edward I, King of England with the understanding that it would go to his brother Jean (John)[237]. Thus, brother Jean (John) became the 1st Earl of Richmond, 5th creation. Arthur II was amazingly forward-thinking as duke. "…He divided his duchy into eight 'battles': Leon, Kernev, Landreger, Penteur, Gwened, Naoned, Roazhon, and Sant Malou. In 1309, he convoked the first estates general (the ancestor of the Breton parliament) in Brittany. It was the first time in French history that the third estate was represented."[237]
In 1275, when he was 13, Arthur first married Mary, Viscountess OF LIMOGES[43,237] (died 1291), daughter of Gui (Guy) VI, Viscount OF LIMOGES and Margaret, Lady OF MOLINOT. Her maternal grandparents were Hugo (Hugh) IV, Duke DE BOURGOGNE (OF BURGUNDY) and his first wife Yolande OF DREUX (see above).

They had the following children:

i.
Jean (John) III, Duke of Brittany (March 8, 1286 - April 30, 1341)[237].

ii.
Gui (Guy) de Dreux, Count of Penthievre (1287 - 1331). Father of Joanna OF DREUX[237].

iii.
Pierre (Peter) de Dreux (1289 - 1312)[237].

In May 1294, when Arthur was 32, he second married Yolande DE DREUX[43,237], Countess of Montfort, daughter of Robert IV, Count OF DREUX and Beatrice DE MONTFORT. They were parents of seven children:

i.
Jeanne de Dreux (1294 - 1363). Married Robert, Lord DE CASSELL[237].

ii.
Jean (John) IV, Duke of Brittany (1295 - September 16, 1345)[237].

iii.
Béatrix (Beatrice) de Dreux (1295 - 1384). Married Guy X, Lord OF LAVAL[237].

iv.
Jeanne de Dreux (1296 - 1364). Married Robert, Count OF MARLE[237].

v.
Alix (Alice) de Dreux (1297 - 1377). Married Bouchard VI, Count OF VENDÔME[237].

vi.
Blanche de Dreux (born ca. 1300), died young[237].

vii.
Marie (Mary) de Dreux (1302 - 1371). Marie was a nun[237].

69. Earl Jean (John) DE DREUX[19] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5) was born in 1266 and died on 17 January 1334; he was 68[19,43,210]. He was also known as John de Bretagne[19].

John received his earldom after his older brother Arthur II inherited the duchy of Bretagne (Brittany). Arthur relinquished the earldom of Richmond to their uncle Edward I, King of England with the understanding that the title and lands would go to Jean (John). Thus, younger brother Jean (John) became 1st Earl of Richmond, 5th creation[237]. John was a faithful vassal to all three Edwards (I, II & III) in warfare & politics alike[274]. He followed Edward II, King of England into the war against Robert I of Scotland and was captured at the battle of Blackmore in 1322. He remained a prisoner until 1325[210].

70. Viscount Pierre6 (Peter) DE DREUX[19,43,275] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5) was born in 1272 in Rennes, France[19] and died in 1312[210]. Pierre (Peter) was Viscount of Léon[208,210]. He took part in the wars of Flanders alongside his father[210], but was otherwise unremarkable except for his hobby. Pierre was obsessed with horses and blew through his inheritance & treasury to pay for his expensive hobby. Finally, to further pursue his passion, he sold the title of viscount of Léon to his older brother Arthur II, duke of Brittany. In an ironic twist, he died in 1312 as a result of being kicked by a horse[210].

We know nothing of Pierre's wife, but he had the following child:

85
i.
Pierre (Peter)

Generation: G21 Grandparents

Person Numbers: 16,699,392

71. Marie (Mary) DE DREUX[19,208] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5) was born in 1268 and died in 1339; she was 71[19,43].

In 1292 when Mary was 24, she married Gui (Guy) III OF CHÂTILLON[43,208,210,211]. Gui (Guy) was Count of Saint-Pol and the son of Gui (Guy) II OF CHÂTILLION & Matilda OF BRABANT[276]. He was also the Grand Bouteiller of France and fought at the Battle of the Golden Spurs. He escaped during the French rout, but lost many relatives in the battle[276].

They had the following childres (surnamed of Châtillon):

i.
Jean (John) of Châtillon (d. 1344), Count of Saint-Pôl[276].

ii.
Jacques of Châtillon (d.s.p. 1365), Lord of Ancre[276].

iii.
Mahaut of Châtillon (1293–1358), married Charles OF VALOIS[276].

iv.
Beatrix of Châtillon, married in 1315 Jean (John) DE DAMPIERRE,

Lord of Crevecoeur[276].

v.
Isabeau of Châtillon (d. May 19, 1360), married in May 1311 Guillaume (William)

I DE COUCY, Lord of Coucy[276].

vi.
Marie of Châtillon, married Aymer DE VALENCE, 2nd Earl of Pembroke[276].

vii.
Eleanor of Châtillon, married Jean III MALET, Lord of Granville[276].

viii.
Jeanne of Châtillon, married Miles DE NOYERS, Lord of Maisy[276].

72. Blanche DE DREUX[19] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5) was born in 1270 and died on 19 March 1327[43].

Blanche married Lord Philippe (Philip) OF ARTOIS[208], son of Count Robert II OF ARTOIS & Amice DE COURTENAY. He was born in 1269 & died on 11 September 1298 and was lord of Conches, Nonancourt & Domfront[208]. He never became count of Artois because he was wounded while serving under his father at the Battle of Furnes. He suffered its effects for over a year before succumbing to the wound[277]. Since he predeceased his father, he never became count. A legal battle over succession ensued when Robert II died between Philippe's sister Mahaut (who received Artois) and his son Robert (who did not)[277]..

They had the following children (surnamed of Artois):

i.
Marguerite (1285–1311), married in 1301 Louis, Count OF ÉVREUX[277].

ii.
Robert III of Artois (1287–1342)[277].

iii.
Isabelle (1288–1344), was a nun at Poissy[277].

iv.
Jeanne (1289 – aft. 1347), married in 1301 in Senlis Gaston I, Count OF FOIX[277].

v.
Marie (1291 – January 22, 1365, Wijnendaele), Lady of Merode, married in 1309

in Paris John I, Marquis OF NAMUR[277].

73. Abbess Aliénor (Eleanore or Alice) DE DREUX[208,210,211,219] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5) was born in 1274[19] or 1275[210] and died on 16 May 1342[210]. She became a nun in 1286 and was Abbess of Frontevraud (Fontevrault) from 1304-1342[19,208,210,211]. Fontevrault is located near Chinon, Anjou, France and was traditionally one of the most powerful in France.

Seventh Generation
———

Family of Prince, Viscount Pierre DE DREUX (70)
85. High Steward Pierre7 (Peter) DE MORLAIX[19,26] (Robert I1, Robert II2, Pierre I3, Jean I4, Jean II5, Pierre6) was born in 1312 (not 1320 as an early Perkins genealogy mentions or 1325 as the World Family Tree, CD 4 says) in Morlaix, Bretagne (Brittnay), France[19,212] and died in Shropshire, England in 1382, he was 64[19,313]. Some early sources have incorrectly placed Morlaix in Normandy. Pierre's grandfather, Jean (John) II, duke de Bretagne (Brittany), however, made the family base in Morlaix, Brittany, France[26] and it remained so through Pierre's generation.

Pierre took the name of the town as his surname when he migrated to England. Soon, Pierre de Morlaix was anglicized to Peter Morley[26]. Pierre's son Henry took the French version of his father's first name as his surname, turning "Pierrekin" ("Pierkyn" or "Perkyn") into "Perkins", the name which has survived until today as a common surname. James Fulton Perkins – Perkins researcher extraordinaire – has written a terrific history on the history of the Perkins surname which can be found on the web at http://homepages.rootsweb.com/~sonyapl/essay/perkins_essay_part_one.htm

He was High Steward and/or sargeant and/or bailiff (various called "servus", "serviens" or "servients" in Perkins sources) [CHECK ALL THAT] to the famous (or infamous, depending upon your point of view and knowledge of history) Despenser (or Despencer) family. His descendants were said to have a "permanent feudal place" with this family, who is known to us today as the Spencer family (Princess Diana's family)[314,315]. Pierre/Peter served Hugh Despenser, lord of Shipton in Oxfordshire[315]. This Hugh was the son of Hugh "The Younger" Despenser who was part of the intrigue surrounding Edward II, King of England & Piers Gaveston. This, combined with Hugh's own poor behavior, led to his two-day trial and gruesome execution for treason on 26 November 1326.

The story that Pierre was from the Morlaix family of France who came to England with the Despensers is now believed to be a Victorian fabrication[315]. The first mentions of the de Morlaix/Morley name were found as early as 400 C.E.[315] and could explain the desire for such a fabrication. Pierre was, however, granted a coat of arms by Hugh. It's English translation reads "We were born at an opportune time"[315]. [CHECK]

Pierre wisely changed his name to "Peter Morley" when Charles V "The Black", King of France resumed the Hundred Years War to avoid the recriminations & discrimination of having a French surname in England at that time[315]. James Fulton Perkins gives a wonderful explanation of how this surnamed morphed to the present-day "Perkins":

"…Unwilling to end the heritage of the deMorlaix name, when Peter (Pierre de Morlaix) Morley married Agnes Taylor, daughter of John Taylor of Madresield, Worcestershire, England, they had a son. He was to be named Henry Pierrekin (meaning "first son of Pierre", born 1340 in Shropshire, England and died in Hillmorton, Warwickshire, England). The "kin" suffix indicates the eldest son in a family and any subsequent sons are simply called with the suffix "son", as in "Pierreson". Hence, the first son is Pierrekin and the second son of Peter (Pierre) Morley would be "Pierreson".

Henry Pierrekin altered the name further, again to disguise the French origin, becoming the very English Henry Pierkyn. When Henry married his eldest son was to be called John Perkyns (born 1360 in Madresfield, Worcestershire, England and died 05 Jan 1400 in the same place); again the suffix to indicate the eldest but changed from "kin" to "kyns". John became quite well educated and began often signing his name as John Perkins. Now as the prosperous John Perkins, Esquire he attained the position of Lord of the manor of Madrasfield as well as High Steward of the deSpencers at the passing of his father Henry. Thus began the spelling carried by all subsequent generations.

The new, and very English, John Perkins, grandson of Pierre deMorlaix, became Amiger and Seneschal to Thomas, Duke of Gloucester and with the Duke's influence the Crown granted John the right to bear arms (fesse dancette between six billets). He was the first Perkins to own a Coat of Arms…"[315]
Pierre married Agnes TAYLOR[19], daughter of John TAYLOR. Agnes was born in 1325 in Rutland, Rutlandshire, England[19,313].

They had one known child:

i.
Henry[19]
Generation: G20 Grandparents

Person Numbers: 8,349,696 / 8,349,697

Sources
1. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 135-27.

2. Ibid. line 135-26.

3. “Wikipedia,” http://wikipedia.org, [Wikipedia].

4. Davies, Norman, The Isles: A History, (1999: Oxford University Press), [Davies], 326.

5. Thierry, Augustin, Tales of The Early Franks: Episodes From Merovingian History, Translated by M.F.O. Jenkins, [University, Alabama: The University of Alabama Press, 1977], [Thierry], 7.

6. Ibid. 8.

7. Capetian Women, Kathleen Nolan, [New York: Palgrave MacMillan, 2003], [CapetianWom], A Capetian Queen As Street Demonstrator: Isabelle Of Hainaut (Aline G. Hornaday): 81.

8. Ibid. A Capetian Queen As Street Demonstrator: Isabelle Of Hainaut (Aline G. Hornaday): 82.

9. Meade, Marion, Eleanor of Aquitaine, 68.

10. Ibid. 58-59.

11. Ibid. 71-72.

12. Ibid. 127.

13. “Wikipedia,” http://wikipedia.org, [Wikipedia], List of the Counts of Dreux.

14. Ibid. Robert I of Dreux.

15. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 50-25.

16. Capetian Women, Kathleen Nolan, [New York: Palgrave MacMillan, 2003], [CapetianWom], The Creation Of A Crone: The Historical Reputation Of Adelaide Of Maurienne (Lois L. Huneycutt): 29.

17. Ibid. The Creation Of A Crone: The Historical Reputation Of Adelaide Of Maurienne (Lois L. Huneycutt): 30.

18. Ibid. The Creation Of A Crone: The Historical Reputation Of Adelaide Of Maurienne (Lois L. Huneycutt): 33.

19. “Perkins/Gater.ged,” 30 September 2003, Rebecca Falzarano.

20. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 135-28.

21. Barber, Richard, Henry Plantagenet, [Ipswich, Great Britain: The Boydell Press, 2001], [Barber], 162.

22. Ibid. 166.

23. Ibid. 168.

24. “Wikipedia,” http://wikipedia.org, [Wikipedia], Robert II of Dreux.

25. Ibid. Robert II de Dreux.

26. “PMorlaix.ged,” 19 February 2007, James Fulton.

27. “Wikipedia,” http://wikipedia.org, [Wikipedia], Henri de Dreux (1155-1199).

28. Pernoud, Régine, Blanche of Castile, [New York: Coward, McCann & Geoghegan, Inc., 1975], [Pernoud], 156-157.

29. “Wikipedia,” http://wikipedia.org, [Wikipedia], Counts and dukes of Angoulême.

30. “Wikipedia,” http://wikipedia.org, [Wikipedia], Raoul Ier de Coucy.

31. Ibid. Philippe de Dreux.

32. Pernoud, Régine, Blanche of Castile, [New York: Coward, McCann & Geoghegan, Inc., 1975], [Pernoud], 117-118.

33. Ibid. 118.

34. Ibid. 124.

35. Ibid. 125.

36. Ibid. 126.

37. Ibid. 127-128.

38. Ibid. 128.

39. Ibid. 128-129.

40. “Wikipedia,” http://wikipedia.org, [Wikipedia], Robert III of Dreux.

41. Garnier, Ed., Tableaux Genealogiques des Souverains de la France et de ses Grand Feudataires, xxxi.

42. “Wikipedia,” http://wikipedia.org, [Wikipedia], Robert II of Dreux; John I, Duke of Brittany.

43. Ibid. Dukes of Brittany Family Tree.

44. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 135-29; line 96-28.

45. Ibid. 135-29.

46. Warren, W. L., King John, [Berkeley, CA: University Of California Press, 1961 & 1978], [KingJohn], 218.

47. Ibid. 219-221.

48. Ibid. 221.

49. Pernoud, Régine, Blanche of Castile, [New York: Coward, McCann & Geoghegan, Inc., 1975], [Pernoud], 107.

50. Ibid. 108.

51. Ibid. 123.

52. Ibid. 130.

53. Ibid. 131.

54. Ibid. 131-133.

55. Ibid. 134.

56. Ibid. 136-137.

57. Ibid. 137.

58. Ibid. 138.

59. Ibid. 139.

60. Ibid. 158.

61. Ibid. 159.

62. Ibid. 160.

63. Ibid. 160-161.

64. Ibid. 162.

65. Ibid. 253.

66. “Wikipedia,” http://wikipedia.org, [Wikipedia], Duke of Brittany.

67. Ibid. Peter I, Duke of Brittany.

68. Ibid. Earl of Richmond.

69. Ibid. Pierre Ier de Bretagne.

70. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 96-28.

71. Cockayne, G. P., Complete Peerage, vols. I-XII, pt. 2, (1910-1959), [CP], X:796 note.

72. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 135-29.

73. “Wikipedia,” http://wikipedia.org, [Wikipedia], Alix of Thouars.

74. Davies, Norman, The Isles: A History, (1999: Oxford University Press), [Davies], 355.

75. “Wikipedia,” http://wikipedia.org, [Wikipedia], Counts of Eu.

76. Ibid. List of Count of Eu.

77. Ibid. John I of Dreux.

78. “Wikipedia,” http://wikipedia.org, [Wikipedia], John I, Duke of Brittany.

79. Pernoud, Régine, Blanche of Castile, [New York: Coward, McCann & Geoghegan, Inc., 1975], [Pernoud], 117.

80. “Wikipedia,” http://wikipedia.org, [Wikipedia], Hugo (Hugh) IV, Duke de Bourgogne (of Burgundy).

81. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 117-28.

82. “Wikipedia,” http://wikipedia.org, [Wikipedia], Yolande de Bretagne.

83. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 63-30; line 117-28.

84. Marshall, editor, Genealogist - The Genealogist (original name of the magazine), n.s. 21:78+ [Watson on the Lusignans].

89. “Wikipedia,” http://wikipedia.org, [Wikipedia], Jean Ier de Bretagne.

90. Ibid. Blanche.

91. Ibid. Theobald I of Navarre.

102. “Wikipedia,” http://wikipedia.org, [Wikipedia], Robert IV of Dreux.

112. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 63-30; line 117-30.

113. Cokayne, George E., Complete Peerage of England, Scotland, Ireland, Great Britain and the United Kingdom/13 Volumes Bound in 6 Books, (Originally published between 1910-1938, reprint published by Sutton Publishing, 2001), V:702-10, 736.

114. Beamish, Tufton, Battle Royal: A New Account of Simon de Montfort’s Struggle Against Henry III, [London: Frederick Muller Limited, 1965], [Beamish], 129.

116. “Wikipedia,” http://wikipedia.org, [Wikipedia], Earl of Gloucester.

118. Beamish, Tufton, Battle Royal: A New Account of Simon de Montfort’s Struggle Against Henry III, [London: Frederick Muller Limited, 1965], [Beamish], 142-143.

119. Ibid. 145.

120. Ibid. 212-213.

121. Ibid. 223.

122. Ibid. 224.

123. Ibid. 224-225.

124. Ibid. 226.

125. Ibid. 229.

126. Ibid. 230.

127. Ibid. 231.

128. Ibid. 232.

129. Davies, Norman, The Isles: A History, (1999: Oxford University Press), [Davies], 357.

130. Ibid. 358.

131. Brittania, “British Monarchs,” http://www.britannia.com/history/monarchs/.

132. The Oxford History Of Britain, Kenneth O. Morgan, Oxford University Press, 2001, [Oxford History], 151.

133. Ibid. 152.

134. Ibid. 152-3.

135. Ibid. 153.

136. Ibid. 153-4.

137. Lives Of The Popes: Illustrated Biographies of every Pope from St. Peter To The Present, Michael J. Walsh, (Salamander Books, repr. Barnes & Noble Books, New York, 1998), [LivesPopes], 147-9.

138. Warren, W. L., King John, [Berkeley, CA: University Of California Press, 1961 & 1978], [KingJohn], 255-256.

139. Ibid. 256.

140. “Wikipedia,” http://wikipedia.org, [Wikipedia], William Marshal, 1st Earl Of Pembroke.

141. Ibid. Willliam Marshal, 1st Earl of Pembroke.

142. Ibid. Richard Marshal, 3rd Earl of Pembrokee.

144. Ibid. Simon de Montfort, 6th Earl of Leicester.

145. Beamish, Tufton, Battle Royal: A New Account of Simon de Montfort’s Struggle Against Henry III, [London: Frederick Muller Limited, 1965], [Beamish], 32.

146. Ibid. 42.

147. Ibid. 44.

148. Ibid. 52.

149. Ibid. 53.

150. Ibid. 56.

151. Ibid. 57.

152. Ibid. 57-58.

153. Ibid. 58.

154. Ibid. 59.

155. Ibid. 60.

156. Ibid. 61-62.

157. Ibid. 62.

158. Ibid. 81.

159. Ibid. 82.

160. Ibid. 83-84.

161. Ibid. 84.

162. Ibid. 85.

163. Ibid. 92.

164. Ibid. 94.

166. Ibid. 96.

167. Ibid. 100.

168. Ibid. 104-105.

169. Ibid. 109-110.

170. Ibid. 114-115.

172. Ibid. 116-117.

173. Ibid. 117.

174. Ibid. 119.

175. Ibid. 121.

177. Ibid. 131.

178. Ibid. 134.

179. Ibid. 138.

180. Ibid. 141-142.

181. Ibid. 143.

182. Ibid. 147.

183. Ibid. 148.

184. Ibid. 150.

185. Ibid. 151.

186. Ibid. 152-153.

187. Ibid. 156.

188. Ibid. 157.

189. Ibid. 158.

191. Ibid. 215.

192. Ibid. 219-220.

193. Ibid. 221.

194. Ibid. 222.

195. Ibid. 225-226.

196. Ibid. 227-228.

197. Ibid. 228.

198. Ibid. 234.

199. Ibid. 235-236.

208. “Wikipedia,” http://wikipedia.org, [Wikipedia], John II, Duke of Brittany.

209. Alan Freer, “Descendants Of William The Conqueror,” http://freepages.genealogy.rootsweb.com/~conqueror/genealogy_html/page3.html.

210. “Wikipedia,” http://wikipedia.org, [Wikipedia], Jean II de Bretagne.

211. Ibid. Beatrice of England.

212. Weis, Frederick Lewis, The Magna Charta Sureties, 1215, Fourth Edition, with additions and corrections by Walter Lee Sheppard, Jr., M.S. with David Faris, (Baltimore, Genealogical Publishing Co., Inc.: 1991), line 18-3; line 102-3.

213. Cokayne, George E., Complete Peerage of England, Scotland, Ireland, Great Britain and the United Kingdom/13 Volumes Bound in 6 Books, (Originally published between 1910-1938, reprint published by Sutton Publishing, 2001), VI:462.

214. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 68-29.

215. Weis, Frederick Lewis, The Magna Charta Sureties, 1215, Fourth Edition, with additions and corrections by Walter Lee Sheppard, Jr., M.S. with David Faris, (Baltimore, Genealogical Publishing Co., Inc.: 1991), line 18-3.

217. Dudley Pedigree. line 68-29.

218. Cokayne, George E., Complete Peerage of England, Scotland, Ireland, Great Britain and the United Kingdom/13 Volumes Bound in 6 Books, (Originally published between 1910-1938, reprint published by Sutton Publishing, 2001), V:320 chart.

219. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 98-29.

220. Ibid. line 98-29; line 84-29.

221. “Wikipedia,” http://wikipedia.org, [Wikipedia], William Marshal, 1st Earl of Pembroke.

222. Ibid. Earls Of Pembroke.

223. Weis, Frederick Lewis, The Magna Charta Sureties, 1215, Fourth Edition, with additions and corrections by Walter Lee Sheppard, Jr., M.S. with David Faris, (Baltimore, Genealogical Publishing Co., Inc.: 1991), line 74-2; line 88-2; line 108-2; line 108-2; line 139-2.

224. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 38-27; line 53-28; line 57-28; line 224-28; line 236-8.

225. Cokayne, George E., Complete Peerage of England, Scotland, Ireland, Great Britain and the United Kingdom/13 Volumes Bound in 6 Books, (Originally published between 1910-1938, reprint published by Sutton Publishing, 2001), [OLD]VIII:169-70; XII(2):751.

226. Paul, James Balfour Sir, Scots Peerage, 9 volumes, (1904-1914), III:142.

227. Banks, Baronia Anglica Concentrata (I) and Baronies in Fee (II), I:469.

228. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 38-27; line 53-28.

229. Weis, Frederick Lewis, The Magna Charta Sureties, 1215, Fourth Edition, with additions and corrections by Walter Lee Sheppard, Jr., M.S. with David Faris, (Baltimore, Genealogical Publishing Co., Inc.: 1991), line 74-2; line 88-2.

230. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 38-27; line 53-28; line 224-28.

231. Weis, Frederick Lewis, The Magna Charta Sureties, 1215, Fourth Edition, with additions and corrections by Walter Lee Sheppard, Jr., M.S. with David Faris, (Baltimore, Genealogical Publishing Co., Inc.: 1991), line 74-2.

232. Ibid. line 88-2.

233. “Wikipedia,” http://wikipedia.org, [Wikipedia], Earl of Winchester.

234. Ibid. Roger de Quincy, 2nd Earl of Winchester.

235. Ibid. Lord High Constable of Scotland.

236. Ibid. Yolande de Dreux.

237. Ibid. Arthur II, Duke of Brittany.

238. Davies, Norman, The Isles: A History, (1999: Oxford University Press), [Davies], App. 18, 1113.

239. “Wikipedia,” http://wikipedia.org, [Wikipedia], Alexander III of Scotland.

274. Ibid. John of Brittany, Earl of Richmond.

275. Ibid. John II, Duke of Brittany .

276. Ibid. Guy IV, Count of Saint-Pol.

277. Ibid. Philip of Artois.

290. Weis, Frederick Lewis, Ancestral Roots of Certain American Colonist Who Came To America Before 1700, 7th Edition With Additions & Corrections by Walter Lee Sheppard, Jr., [Baltimore: Genealogical Publishing Co, Inc.], [WeisAR7], line 1-28.

291. Cokayne, George E., Complete Peerage of England, Scotland, Ireland, Great Britain and the United Kingdom/13 Volumes Bound in 6 Books, (Originally published between 1910-1938, reprint published by Sutton Publishing, 2001), V:736.

292. Century Cyclopedia of Names (for handy reference only). 353.

293. Dictionary of National Biography. 17:14; 17:178.

294. Davies, Norman, The Isles: A History, (1999: Oxford University Press), [Davies], App. 18, 1113; 357.

313. Perkins, George Augustus, The Family of John Perkins of Ipswich, Mass., (Salem: Salem Press, 1882), [Perkins (#1)].

314. Research of James Fulton Perkins & Paula Perkins Mortensen.

315. Research of Deborah Perkins Ready

316. Research of John A. Mehring

317. Research of Lynne North

Index
?

[unknown spouse of Marie Brabant]
spouse of 62

ARTOIS

Count & Lord Philip (OF)
spouse of 72

AUSTRIA

Rudolf III (OF)
spouse of 81

AVENEL

Gervase
spouse of 66

BAR

Henry II (OF) (1190 - 1239)
spouse of 19

BEAUCHAMP

Sir & Earl Guy (DE) (1278 - 1315)
spouse of 65

Sir & Earl Guy (DE) (1278 - 1315)
spouse of 88

Earl Richard (DE)
child of 84

Earl Thomas (DE)
84

Walter (DE)
spouse of 78

BERKELEY

Sir & Lord Maurice “THE MAGNANIMOUS” III (DE) (1281 - 1326)
spouse of 65

BOHUN

Alianore (DE) (- 1313)
75

Alice (DE)
56

Edward (DE) (1312 - 1334)
child of 87

Eleanor (DE) (1304 - 1363)
child of 87

Eneas (DE) (>1313 - >1322)
child of 87

Earl Humphrey VIII (DE) (~1276 - 1321)
87

Earl Humphrey V (DE) (1208 - 1275)
spouse of 35

Sir Humphrey VI (DE) (- 1267)
55

Earl & Constable Humphrey VII (DE) (~1249 - 1298)
76

Humphrey1 IX (DE) (1305 - <1309)
child of 87

Earl Humphrey2 IX (DE) (1309 - 1361)
child of 87

Isabel (DE) (1316 - ca1316)
child of 87

Earl John (DE) (1306 - 1335)
child of 87

Margaret1 (DE) (1303 - 1305)
child of 87

Margaret2 (DE) (1311 - 1391)
child of 87

Maud (DE)
57

Sir & Earl William K.G. (DE) (1312 - 1360)
child of 87

BOURBON

Marie (OF)
spouse of 27

BRABANT

Lord Godfrey (OF) (- 1302)
63

Duke Henry III (OF) (- 1291)
spouse of 42

Duke Henry IV (OF) (1251 - >1272)
61

Duke John I (OF) (1253 - 1294)
64

Duke John II (OF)
83

Marie (OF) (1255 - 1321)
62

BRAIOSE

Eleanor (DE) (- 1251)
spouse of 55

BRETEUIL

Count Valéran III (OF)
spouse of 3

BROYES

Hugh III (OF)
spouse of 8

BURGUNDY

Alix (OF) (1233 - 1273)
42

Beatrice (OF)
60

Lady Beatrice (OF) (ca1260 - 1329)
spouse of 67

Count Etienne (Stephen) III (OF) (- 1241)
spouse of 21

Eudes (OF) (1230 - 1266)
40

Seigneur Gautier IV (OF) (- 1219)
spouse of 17

Duke Hugh IV (OF) (1212 - 1272)
spouse of 29

John (OF) (1231 - 1268)
41

Lady Margaret (OF) (1229 - 1277)
39

Mathilde (OF) (1150 - 1184)
spouse of 4

Duke Robert II (OF) (1248 - 1306)
43

CHATEAUNEUF

Hugh III (DE) (- 1229)
spouse of 15

CHATILLON

Guy III (OF)
spouse of 71

Count John I (OF)
spouse of 47

CHÂTILLON-SUR-MARNE

Lord Guy II (OF)
spouse of 3

CHOISEL

Renaud III (DE) (1195 - 1239)
spouse of 17

CLARE

Sir & Earl Gilbert "the Red" (DE) (1243 - 1299)
spouse of 44

Isabelle (DE) (1262 - 1333)
65

Joan (DE) (1264 - >1302)
66

COUCY

Count Enguerrand III “THE GREAT” (OF) (- 1242)
26

Lord Enguerrand IV (OF) (- 1311)
37

Lord Enguerrand V (OF)
58

Lord Enguerrand VI (OF)
89

Lord Enguerrand VII (OF)
child of 89

Seigneur Raoul I (DE) (- 1191)
spouse of 6

Lord Raoul II (OF) (- 1250)
36

Lord William (OF)
79

Yolande (DE) (1164 - 1222)
spouse of 4

DAMPIERRE

Agnes (OF)
spouse of 41

DEU

Maud (- 1241)
35

DEVREUX

Hawise (1118 - 1152)
spouse of 1

Louis
80

DREUX

Adèle (DE) (1145 - >1210)
3

Agnes (DE) (1195 - 1258)
21

Abbess Alice (DE) (1274 -)
73

Alix (DE) (1243 - 1285)
47

Alix (DE) (1156 - >1217)
6

Alix (DE) (1189 - 1258)
17

Arthur (DE) (1220 - 1223)
33

Duke Arthur II (DE) (1262 -)
spouse of 59

Duke Arthur II (DE) (1262 -)
68

Blanche (DE) (1270 -)
72

Eleanor (DE) (1248 -)
54

Elénore (DE) (1186 - 1248)
15

Elisabeth or Isabelle or Isabella (DE) (1160 - 1239)
8

Geoffrey (DE) (1200 - 1219)
25

Lord Guillaume or William (DE) (1163 - >1189)
10

Henry (DE)
74

Bishop Henry (DE) (1155 - 1199)
5

Archbishop Henry (DE) (ca1193 - 1240)
20

Isabelle (DE) (1188 - 1242)
16

Jean or John (DE) (1164 - >1189)
11

Duke Jean or John I (DE) (1217 - 1286)
32

Duke & Earl Jean or John II (DE) (1237 - 1305)
48

Jeanne (DE) (1199 - 1272)
24

Earl John (DE) (1266 - 1334)
69

Count John (DE) (ca1198 - 1239)
23

Count John I (OF)
27

Marguerite (DE) (1167 -)
13

Mary (DE) (1268 - 1339)
71

Massilie Bratrix or Mamile (DE) (1166 - 1200)
12

Nicholas (DE) (1249 - 1251)
52

Olivier (DE) (1221 - 1279)
34

Peter (DE) (1241 - 1268)
50

Peter (DE)
28

Bishop Phillip or Philippe (DE) (1158 - 1217)
7

Phillipa (DE) (1192 - 1250)
19

Prince, Viscount Pierre (DE) (1272 -)
70

Pierre or Peter (DE) (1161 - 1186)
9

Count or Duke Pierre or Peter I (DE) (1191 - 1250)
18

Robert (DE) (1251 - 1259)
53

Robert (DE)
30

Count Robert I “THE GREAT” (DE) (~1123 - 1188)
1

Count Robert II (DE) (ca1154 - 1218)
4

Count Robert III “GASTEBLE” (DE) (ca1185 - 1234)
14

Count Robert IV (OF)
38

Lord Simon (DE) (1141 - <1182)
2

Thibaut1 (DE) (1245 - 1246)
49

Thibaut2 (DE) (1247 -)
51

Countess Yolande (DE) (1218 - 1272)
31

Countess Yolande (OF)
59

Countess Yolande (OF)
spouse of 68

Yolande (DE) (1196 - 1239)
22

Yolande or Alix (DE) (- 1255)
29

FERRERS

Alianore (DE)
86

Earl Robert (DE) (1239 - 1279)
spouse of 45

Earl Robert (DE) (1239 - 1279)
spouse of 75

FIENNES

Maud (DE)
spouse of 76

FITZ WALTER

Sir Robert (1247 - 1325)
spouse of 86

FRANCE

Agnes (OF) (ca1260 - 1327)
spouse of 43

Blanche (OF)
81

Princess Marguerite (OF) (1254 - 1271)
spouse of 64

Marguerite (OF)
82

King Philip III "THE BOLD" (OF) (1245 - 1285)
spouse of 62

GARLANDE

Agnes (DE) (<1117 - 1143)
spouse of 1

JEAN

Count William (OF ST.)
spouse of 39

LEYBURN

Thomas (DE) (- <1307)
spouse of 88

LIMOGES

Viscountess Mary (OF)
spouse of 68

LUSIGNAN

Alice (DE)
44

Hugh XI (DE) (1221 - 1250)
spouse of 31

Count Hugh XII (DE)
46

Count Hugh XIII (DE)
67

Mary (DE)
45

LUSIGNAN DEU

Raoul II (DE) (- 1250)
spouse of 22

MACDUFF

Earl Duncan
spouse of 66

MARSHAL

Earl Anselm (ca1199 - 1245)
spouse of 57

MONTAGU

Marguerite (DE)
spouse of 18

MONTFORT

Countess Beatrice (OF)
spouse of 38

MORLAIX

High Steward Pierre (DE) (1320 - 1384)
85

MORTIMER

Catherine (DE) (1311 - 1369)
spouse of 84

NAVARRE

Princess Blanche (OF) (1226 - 1283)
spouse of 32

NESLE

Count Raoul I (OF)
spouse of 3

PERKINS PIERKYN - PIERREKIN

Henry (1340 -)
child of 85

PERREPONT

Count John II (DE) (1205 - 1251)
spouse of 16

PLANTAGENÊT

Princess Beatrice (1242 - 1274)
spouse of 48

Edmund (- 1329)
child of 82

King, Lord & Duke Edward I "LONGSHANKS" (1239 - 1307)
spouse of 82

Eleanor (1306 - 1311)
child of 82

Elizabeth2 (1282 - 1316)
spouse of 87

Margaret (1275 - >1333)
spouse of 83

Earl Thomas (1300 - 1338)
child of 82

QUINCY

Earl & Constable Roger (DE) (- 1264)
spouse of 57

SAINT-CLAIR

Robert (DE)
spouse of 15

SAINT-VALÉRY

Aénor (OF)
spouse of 14

SCOTLAND

King Alexander III “THE GLORIOUS” (OF) (1241 - 1286)
spouse of 59

surname not known

Mary
spouse of 77

TAYLOR

Agnes (1325 -)
spouse of 85

THOROTTE

Jean I (DE)
spouse of 3

THOUARS

Duchess Alice or Alix (DE) (1201 - 1221)
spouse of 18

TOENI

Alice (daughter of Ralph VII) (DE) (<1283 - 1324)
88

Alice (sister of Ralph VII) (DE)
78

Lord Ralph VII (DE) (1255 - <1295)
77

Roger V (DE) (1235 - <1264)
spouse of 56

VAUDEMONT

Agnes (DE) (1130 - <1218)
spouse of 1

ZOUCHE

Lord & Sir William (LA) (- 1377)
spouse of 88

ZOUCHE DE MORTIMER

Joyce (LA) (- >1372)
child of 88

Page

©2007 Kristin Carole Hall

All Rights Reserved

