Your continued donations keep Wikipedia running!

List of counts of Dreux

From Wikipedia, the free encyclopedia

 Arms of the Counts of Dreux

The Counts of Dreux in France took their title from the chief stronghold of their domain, the château of Dreux, which lies near the boundary between Normandy and the Ile de France.

Contents

 [hide]

 1 History

 2 Counts of Dreux 1137–1377

 2.1 Capetians

 2.2 Thouars

 3 Counts of Dreux 1382 onwards

[edit]History

In the tenth century the lands belonged to the forebears of the Capetians; they passed by marriage to Walter, Count of the Vexin, then to Richard I of Normandy. In 1017 the lands were given as dowry to Richard's illegitimate daughter Matilda, who married Odo II, Count of Blois.

King Robert II of France confiscated the lands of Dreux from Odo, and they formed part of the royal domain until Louis the Fat granted the county of Dreux as an appanage to his son Robert. The descendants of Robert held the county of Dreux until 1355, when the heiress, Countess Joan II of Dreaux, married Simon de Thouars. Simon and Joan had three daughters and no sons; their daughters sold their interests in the county of Dreux to King Charles VI.

King Charles gave the county of Dreux as a dowry in the marriage of his kinswoman Marguerite de Valois, daughter of Peter, Duke of Bourbon and of Isabella de Valois, daughter of Charles of Valois, with Arnaud-Amanieu d'Albret in 1382. The county returned to the crown in 1556, and thereafter formed part of the royal domain, then the lands of François, Duke of Anjou, and after his death was sold to the Duke of Nemours. It returned to the royal domain in the reign of Louis XV.

[edit]Counts of Dreux 1137–1377

[edit]Capetians

 ? Robert I of Dreux (1123–1188)

 ? Robert II of Dreux (1154–1218)

 ? Robert III of Dreux (1185–1234)

 ? John I of Dreux (1215–1249)

 ? Robert IV of Dreux (1241–1282)

 ? John II of Dreux (1265–1309)

 ? Robert V of Dreux (1293–1329)

 ? John III of Dreux (1295–1331)

 ? Peter of Dreux (1298–1345)

 ? Joan I of Dreux (1345–1346)

 ? Joan II of Dreux (1309–1355)

[edit]Thouars

 ? Simon de Thouars (?–1365) son of Louis, Viscount of Thouars and Countess Joan II

 ? Perenelle (?–1397), Isabeau (?–after 1400) and Margueritte (?–1404) to 1377

[edit]Counts of Dreux 1382 onwards

 ? As for Albret to 1556

 ? François, Duke of Anjou (18 March 1555–19 June 1584) from 1556 to 158413
Church Membership: Your continued donations keep Wikipedia running!

Robert I of Dreux

From Wikipedia, the free encyclopedia

French Monarchy

Direct Capetians

Hugh Capet

 Robert II

Robert II

 Henry I

 Robert I, Duke of Burgundy

Henry I

 Philip I

 Hugh, Count of Vermandois

Philip I

 Louis VI

Louis VI

 Louis VII

 Robert I of Dreux

Louis VII

 Mary, Countess of Champagne

 Alix, Countess of Blois

 Marguerite, Queen of Hungary

 Alys, Countess of the Vexin

 Philip II

 Agnes, Empress of Constantinople

Philip II

 Louis VIII

Louis VIII

 Louis IX

 Robert I, Count of Artois

 Alphonse, Count of Poitou and Toulouse

 Saint Isabel of France

 Charles I of Anjou and Sicily

Louis IX

 Philip III

 Robert, Count of Clermont

 Agnes, Duchess of Burgundy

Philip III

 Philip IV

 Charles III, Count of Valois

 Louis d'Evreux

 Margaret, Queen of England

Philip IV

 Louis X

 Philip V

 Isabella, Queen of England

 Charles IV

Grandchildren

 Joan II of Navarre

 John I

 Joan III, Countess and Duchess of Burgundy

 Margaret I, Countess of Burgundy

 Edward III of England

 Mary of France

 Blanche of France, Duchess of Orléans

Louis X

 Joan II of Navarre

 John I

John I

Philip V

Charles IV
