

ASCENDANCE DE LOLITA DEL BOCA

AU PHARAON RAMSES II ET + ...

121 générations.

Trois branches nous amène à Ramses II, voici l'une d'entre elles.

**et suite vers Nefertiti jusqu'à Ikou Thèbes d'Egypte °-2201.
34 générations supplémentaires.**

Ma petite fille **Lolita Del Boca** °2004 à La Rochelle (17).
Elle aime la danse, la musique, les animaux

Ma fille **Nathalie Del Boca** °1972.
Infirmière, elle aime la danse, la musique, le quad.

Je me présente **François Del Boca**, °1948, j'habite en France à Longèves(17).
Retraité Scaphandrier.
Passionné de généalogie, de Pêche et d'informatique.
X 1972 **Annick Le Cloirec** °1944.

Mon père, **Pierre Del Boca** °1912.
Colonel d'infanterie, 14 campagnes, officier de la légion d'honneur.
X 1946 **Marguerite Moulin** °1923.

Giovanni Iginio Del Boca. °1881 à Boca,+1953 étude au séminaire, il fait son service militaire en Italie. Naturalisé français en 1910, son prénom devient Jean-Eugène alors qu'il aurait du être traduit Jean Louis
(Iginio(diminutif de Luiginio) = petit Louis, Louis=Luigi).
Lieutenant dans l'armée française blessé durant la guerre 1914-1918.

Entrepreneur puis hôtelier.

X1908 **Marie Barbier** °1885 +1925. Institutrice.

Sylvain Barbier °13/3/1852 La Courtine (23). +1911 Montluçon (03)
 Instituteur Public.
 x22/8/1880 St Sauvier (03)
Félicie Chaubron °19/3/1864 St Sauvier (03).+1948 Montluçon (03).
 Félicie a élevé Pierre et son frère Louis à la mort de Marie Barbier

Jacques Barbier °19/01/1820 Le Mas d'Artige (23) +13/12/1889 Sornac le Maureix (19)
 Propriétaire.
 X 5/11/1850 La Courtine (23)
Marie Geneix °20/01/1834 Besseresse (23) +1913 Sornac le Maureix (19)

Jean Pierre Barbier °30/01/1776 Besseresse (23) +5/05/1849 le Mas d'Artige (23).
 Propriétaire.
 X 27/10/1812 le Mas d'Artige (23)
Marie Poitier °22/9/1797 le Mas d'Artige (23) +29/11/1843 le Mas de'Artige (23)

Jean Barbier °1740 le Trucq (23) +7/06/1807 le Trucq (23)
 Propriétaire.
 X 13/06/1775 le Trucq.
Marie Bayle °9/02/1754 le Trucq (23) +24/05/1806 le Trucq (23).

Léonard Bayle °1722 le Trucq (23) +2/06/1781 le Trucq (23).
 Laboureur.
 X 28/11/1743 la Courtine (23).
Marie Mombelet °1724 le Trucq (23) +8/1/1780 le Trucq (23).

Jean Mombelet °1682 +16/03/1752 la Courtine (23).
 Marchand.
 X 6/02/1712 le Mas d'Artige (23).
Michelle Bandon ° Bellechassagne (19) +25/03/1761 la Courtine (23).

Gilbert Bandon °1650 Vallière (23) +1698 Bellechassagne (19)
 Ecuyer, Seigneur de Vallière (23).
 x1676.
Louise Geoffre de Chabignac °25/04/1654 Noailhac (19) au Château de Chabignac + après 1698.

Gabriel Geoffre de Chabignac °1630 +1690
 Ecuyer, Seigneur de Chabignac
 X 1653 **Judith Dupuy de la Coussiere** °1634 +1669

Martin Dupuy de la Coussière °1580 +1634
 Seigneur de Maussac
 X ? **Antoinette de la Barre** °1610

Jean Dupuy de Maussac °1560 +1634
X 1582 Gasparde de Charlus de la Borde °1560 +1623

François de Charlus de la Borde
Ecuyer, Seigneur de Soubrevèze et de Mareil
X 1560 Marie de Scorailles °1540
Religieuse à l'Abbaye de Brageac

Louis de Scorailles °1501 +1560
X ? Marie de Royere

Jean de Royere °1415 +1467
Jeanne, Antoinette Helie de Villac °1425

Gonfrier Helie de Villac °1370 +1436
X ? Jeanne de Roffignac °1396

Rainaud de Roffignac °1345 +1418
X ? Catherine de Monteruc °1368

Etienne II de Monteruc °1330 +1385
Chevalier, Seigneur de Monteruc
X ? Marguerite, Catherine, Madeleine de Meauce °1345 +1399

Guillaume de Meauce °1305 +1349
Seigneur de Meauce
X ? Marguerite, Jeanne de la Tour de Vesvre

Hugues III de Meauce °1270 +1330
Seigneur de Meauce
X ? Régnaude ou Raymonde de Varigny °1275

Hugues II de Meauce °1240 +1281
Seigneur de Meauce et Tremigny
X ? Isabeau de Sully °1250

Eudes II de Sully °1120 +1256
Seigneur de Beaujeu, de la Chapelle, de Blet et d'Erry
°1220 +1258

Eudes 1er de Sully °1175 +1218
Seigneur de Beaujeu en Berry
X ? Aenor de Montfaucon en Berry °1190 +1250
Dame d'Erry

Gilles III de Sully °1132 +1195
Sire de Sully
X 1165 Luce de Charenton °1140 +1209

Eudes Archambaud III de Sully °1105 +1162
Seigneur de Beaujeu
X 1130 Mathilde de Beaugency °1105

Guillaume de Blois °1080 + 1150
Comte de Chartres, 1er Seigneur de Sully
X 1105 Agnès de Sully °1086 +1130
Héritière de Bourges, Dame de la Chapelle et des Aix-Gilon

Etienne Henri II dit le Sage Thibaldiens (de Blois) °1045

+13/07/1102 à Ramiah-Israel

Croisé 1ère Croisade (1096), Comte de Blois, Chateaudun, Brie, Provins, Chartres et Meaux, Seigneur de Sancerre

X 1080 à Bourgueil (37) Adèle d'Angleterre °1067 +8/03/1138 à Marcigny (71)

Fille de Guillaume le Conquérant, Roi d'Angleterre

Thibaud III Thibaldiens (de Blois Champagne) °1010 +1089

Comte de Blois, Chartres, Champagne, Brie, Chateaudun et Troyes, Seigneur et Comte de Meaux et Sancerre de Champagne

X 1045 Gersende du Maine

Eudes II Thibaldiens (de Blois) °983 +1037

Comte de Blois, Brie, Provins, Champagne, Chartres, Chateaudun, Tours, Beauvais et Troyes

X ? Ermengarde d'Auvergne °980 +1042

Eudes 1er Thibaldiens (de Blois) °948 +996

Comte de Blois, Chartres, Chateaudun, Tours, Beauvais, Dreux et Meaux, Seigneur de Chinon et Saumur

X 983 Berthe de Bourgogne (Welfs) °951 +1010

Conrad III dit le Pacifique de Bourgogne °927 +993

Roi de Bourgogne

X ? Mathilde de France °943 +992

Reine de Bourgogne

Rodolphe II de Bourgogne °888 +937

Roi de Bourgogne

Bertha Von Schwaben °907 +966

Rodolphe 1er de Bourgogne °871 +912

Roi de Bourgogne

Willa 1ère de Bourgogne de Provence °873 +929

Conrad II Tranjurane dit le Jeune de Bourgogne °835 +876
 Duc de Bourgogne, Comte d'Auxerre
Waltrade de Wormsgau +888

Conrad Ier Welf dit le Vieux de Bourgogne °805 +863
 Comte d'Auxerre, Bourgogne, Paris (860/863) et Welf, Abbé Laïque de Saint Germain d'Auxerre et de Saint Gall
X 825 Adelaïde de Tours d'Alsace (Etichonides) °805 +863
 Princesse

Welf Ier de Bavière (Welfs) °778 +825
 Duc de Bavière, Comte d'Altdorf, de Ravensburg
X 805 Heilwige de Saxe °785 +838
 Abbesse de Chelles

Witteking dit le Grand de Saxe °750 +810
 Roi des Saxons, 1er Duc de Saxe(768/810)
Théodrate de Herstal °752 +845

Bernard Herstal °725 +809
 Comte de Quentin, Abbé de St Quentin
X 754 Mlle d'Autun °730

Théodoric David ou Habibal Ben Natronal d'Autun °705 +755
 x ? **Rolinde de Laon (d'Aquitaine)** °710

Childebrandt Ier National Ben Nehemia David de Bourgogne °680 +752
 Duc de Bourgogne
 X ? **Chrodelinde d'Austrasie** °678 +710

Natronal Ben Nehemia David °640
 X ? **Hisdai Sharuar David**

Haninai Bar Adoi David °620 +689

Bustanai Ben Haninai David °590 +661
 X ? **Izdunda de Perse** °600 +620
 Princesse de Perse

Yazdgerd III, Yeszdegerd III de Perse °582 +651 Merv-Turkménistan
Souverain (Shah) de Perse de la Dynastie Sassanide

Shâhriar de Perse Prince
X Concubine Noire

Khosro II de Perse °590 +28/02/628 Ctésiphon-Irak, Tué dans son Palais
Empereur Sassanide d'Iran (590/628), Hautain, Cruel, Porté sur la luxure.
X ? Maria Byzance, surnommée "Marie La Romaine"
Princesse Byzantine

Hormouz IV de Perse, Hormizd IV, surnommé "Turk-Zad" °540 +590
Empereur Sassanide d'Iran (579/590)
Monarque impérial et violent mais grandeur de coeur, Protégea son Peuple.
X ? Ispahbudhan
De la Famille des Kayen, Fille de l'Asparapet Shâpur.

Khosro 1er de Perse °510 Ardestan-Iran +579 Ctésiphon-Irak
Enormement de Sagesse
Empereur Sassanide d'Iran (531/579)
Fille du Khagan des Turcs "Istâmi Yanghu"

Kavadh 1er de Perse °449 +13/9/531
Empereur Sassanide d'Iran (488/496), en 496 Destitué, reprend son Trône avec l'aide des Huns (499/531)
X ? Bavi ou Bau +532

Soeur anonyme de l'Aspebedes

Peroz 1er de Perse °440 +484, Tué dans le désert oriental
Empereur Sassanide d'Iran (457/484)
Extermine sa famille et persécute les sectes chrétiennes

Yazdgerd II de Perse °420 +457
Empereur Sassanide d'Iran (438/457)
X ? Dinack (Noble Persane)

Vahram V de Perse °420 +457 Media-Iran
Empereur Sassanide d'Iran (420/439)
X ? Princesse Sapinud (Soeur d'un Roi Indien nommé Shangai)

Yazdgerd 1er de Perse surnommé Ulathim ° 380 +21/1/420 Hyrcanie
Roi Sassanide (399/420), assassiné par des nobles persans
X ? Y Shushandukht, sochandoukht, Fille d'un exilarque juif vassal

Shapur III +388
Empereur Sassanide d'Iran (383/388)

Shapur II de Perse °310 +379
Empereur de la Dynastie Sassanide en Perse (309/379)
X ? Sithil Horak
Noble Persane

Hormouz II de Perse, Hormmizd II °280 +309
X ? Ifra Hormazd

Narseh de Perse, Narses, Narseus °260 +302
Empereur Sassanide (293/302), Roi d'Arménie (279/293)
X ? Sapor Doukhtak Sa Soeur ou Demi-Soeur
Reine des Sakas

Shapur 1er de Perse °210 Firuzabad-Iran +mai 272 Bishapour-Iran, enterré dans une grotte

Roi des Rois de l'Empire Sassanide (240/272), Il détruisit Antioche

X ? Gurdzad, Adour-Ardachir, Khoranzêm

Reine de l'Empire Khoranzêm, la Reine des Reines Adour-Anâhîd

Ardashir 1er de Perse, Ardachir 1er, Artaxerce °190 +242

Fondateur de la Dynastie Iranienne des Sassanides, Roi des Rois, Empereur (240/272)

Sculpture de son Couronnement

X ? Ziyanak de Parthe, Myrrôd "Dame Myrrôd" °190

Princesse Arcaside

Artaban V de Parthe °170 +28/04/224 à Hormizdaghan
Dernier Grand Roi Arsacide des Parthes (216/224)

Vologèse V, Nommé parfois Vologèse II °155 +208
 Roi d'Arménie (180/191), Grand Roi Arsacide des Parthes (191/207)
 X ? Fille de Pharasman III d'Ibérie 17° Roi Dynastie des Artaxiades

Vologèse IV de Parthe °129 +191
 Roi des Parthes (147/191) de la Dynastie des Arsacides

Vologèse III de Parthe +147
 Roi des Parthes (105/147) de la Dynastie des Arsacides

Vologèses II de Parthe °51 +96
 Roi de Parthe de la Dynastie des Arsacides

Vologèse 1er de Parthe +-78
 Roi des Parthes (-51/-78) de la Dynastie des Arsacides

Vononès II de Parthe

Roi Arsacide des Parthes (51/51) meurt la même année
 X ? Concubine Thrace d'Origine Grecque

Vononès 1er de Parthe+19

Roi de Parthes (7/8) (11/12), Roi d'Arménie (12/16)
 Assassiné par un de ses gardes

Phraate IV de Parthe,>< **Phraates IV** +-2
 Roi de Parthe (-38/-2)
 Tue son Père Orodès II pour monter sur le trône ainsi que ses 30 frères
 X ? Musa Esclave Italienne qui l'empoisonne

Orodès II de Parthe
 Roi Arsacide de Parthe (-54/-38)
 Complice avec son frère aîné Mithridate du meurtre de leur père Phratès III
 en -57, par la suite, il fait exécuter ce frère
 X ? Concubine d'Origine Roturière

Phraate III de Parthe, Phratès III °-57

Assassiné par deux de ses enfants
Roi Arsacide des Parthes (-69/-57)

Mithradate II de Parthie °-130

Roi de Parthie (-123/-88)
X ? Ariazate d'Arménie °-110
Fille de Tigrane II

Tigrane II le Grand d'Arménie °-141 +55

Roi Artaxiade d'Arménie (-95/-56)
X -94 Cléopâtre du Pont °-110
Fille de Mithridate VI, Roi du Pont

Tigrane 1er d'Arménie °-165

Roi d'Arménie de la Dynastie Artaxiade (-123/-93)

Artaxiades Artaxiad, Artaxias 1er °-200 +161

Roi d'Arménie (-188/-161), Fondateur de la Dynastie Artaxiade
X ? Satenik
Fille d'un Roi des Alains

Zariades Orontid °-220

Roi de Sophène (-190), Startège de Sophrène (-200/-190)

Xerxes 1er Orontid °-240

Roi d'Arménie de la Dynastie Orontide

X -212 Antiochis II

Princesse de la Dynastie Séleucide, fille de Seleucos II, Roi de Syrie
Elle empoisonna son époux qui allait trahir son Frère

Arses 1er Orontid, Arsamès °-271 +223

Roi d'Arménie (-260/-223) de la Dynastie Orontide, Satrape de Commagène (-240/-228)

Samos 1er Orontid, Samès 1er °-300 +260

Roi d'Arménie Orontide (-260)

Orontes III Orontid °-330 +260

Roi d'Arménie (-317/-260), Satrape d'Arménie

Mithranes 1er Orontid, Mithrénès 1er °-365 +-317

Roi d'Arménie (-331/-317), Satrape de Macédoine et d'Arménie (-331)

Gouverneur de Sardes

Orontes II Orontid)-380 +-1/10/331

Satrape d'Arménie (-361/-331)

Orontes 1er Orontid +-344

Satrape de Perse, d'Arménie et Mysie, Fondateur de la Dynastie des Orontides

X ? Rhodogune de Perse

Fille d'Artaxerxes II et de Stateira

Dynastie XXVII° (des Achéménides), Artaxerxes II °-446 +-358

Régne (-404/-402), Roi de l'Empire Perse, Pharaon d'Egypte

X ? Stateira Hydamid d'Arménie °-440 +-400

Reine de Perse et d'Egypte

Dynastie XXVII° (des Achéménides), Darius II Grand de Perse °-475 +-404

Babylone

Régne (-424/-404), Roi de l'Empire de Perse (comprenant l'Egypte), Pharaon d'Egypte

X ? Parysatis de Perse °-483 +-403

Sa demi-soeur, Reine de Perse

Dynastie XXVII° (des Achéménides), Artaxerxes 1er de Perse dit Longue Main °-500 +-424

Sa main droite était plus longue que la gauche

Régne (-465/-424), Roi de Perse, Pharaon d'Egypte

Dynastie XXVII° (des Achéménides), le Grand Xerxes 1er de Perse °-521 +-465

Régne (-486/-465), Roi de l'Empire Perse, Pharaon

X ? Amestrie Amestris, Amastris °-520

Reine de Perse

Dynastie XXVII° (des Achéménides), le Grand Darius 1er de Perse °-551 +-486

Régne (-522/-486), Général, 3° Grand Roi de l'Empire Perse, Pharaon d'Egypte

X ? de Perse Atossa, Hakkuosa

Reine de l'Empire Perse, fille de Cyrus II le Grand, 1er cas de cancer du sein, le médecin de Darius,

Démocédès pratiqua l'ablation

de Perse, le Grand Cyrus II °-590 + -529

Roi d'Anshan, Roi de Perse, Fondateur de l'Empire Perse Dynastie Achéménides

X ? d'Egypte Neithiyti °-570 + -529

Reine, Princesse d'Egypte, fille du Pharaon Apriès

Dynastie XXVI° Apriès, Ouahibré, Hâibrê °-605 + -567

Régne (-589/-570), Pharaon d'Egypte, Renaissance Egyptienne

Finis ses jours en captivité

X ? Hérodote la nommée Nitètis

Reine d'Egypte

Dynastie XXVI°, Psammétique II, Psemthek II °-630 + -589

Régne (-595/-589), Pharaon d'Egypte

X ? Taknout d'Athribis, Takhout

Noble Dame Princesse des Athribis, Reine d'Egypte

Dynastie XXVI, Nekao II, Nekaon II °-660 + -595

Régne (-610/-595), Pharaon d'Egypte, Roi de Saïs

X ? Khedebneithirbinet 1ère, Nitocris 1ère

Reine d'Egypte

Dynastie XXVI°, Psammetique 1er, Psemthek 1er °-685 + -610

Régne (-656/-610), Pharaon d'Egypte, Roi de Saïs

X ? Mehytenwestkhet, Méhetenoueskhet

Dynastie XXVI°, Nékao 1er, Nekaon 1er °-710 + -664

Régne (-672/-664), Pharaon d'Egypte, Roi de Saïs, d'origine Lybienne

X ? Istemabet

Princesse d'Ethiopie

Dynastie XXVI°, Nekauba, Néchepso °-735 + -672

Régne (-688/-672), Pharaon d'Egypte. Prince, Roi et Gouverneur de Saïs

X Princesse d'Ethiopie

Dynastie XXIV°, Bakenranef, Surnommé Bocchoris °-780 + -714 Brulé Vif sur le Bucher

Régne (-716/-712), Pharaon de la XXIV° Dynastie, Roi de Saïs

X ?

Dynastie XXIV°, Tefnakht, Tnephachthos °--780 +-720
Régne (-787/-757), Pharaon Fondateur de la XXIV° Dynastie, Prince de Saïs
X ?

Dynastie XXIII°, Osorkon III Ousimarê °-805 +-740
Régne (-787/-757), Pharaon Haute Egypte au sud d'Héracléopolis
Fondateur, Prince de Saïs
X ?

Dynastie XXII°, Pimay 1er Ousimarê, Pami Ousimare °-814 Saïs (Egypte) +-767 Tanis (Egypte)
Régne (-773/-767), Pharaon de la XXII° Dynastie, Roi de Tanis, Prince et Gouverneur de Saïs, Grand Chef
des Ma
X ? Libou de Libye
Reine d'Egypte

Dynastie XXII°, Sheshonq III Ousimare °-849 +-773
Régne (-825/-818), Pharaon de la XXII° Dynastie Setepenamun, Roi de Tanis (-818/-773)
X ? Tentamenopet
Reine d'Egypte

Dynastie XXII°, Takelot II, Hedjkheperré °-875 +-825
Régne (-850/-825), Pharaon de la XXII° Dynastie
X ? Merimout II Karom, Karomat III, Mérimout °-865
Reine d'Egypte, fille de Nimlot II

Dynastie XXII°, Orsokon II, Ousimaré Setpenamon °-905 +-850
Régne (-874/-850), Pharaon de la XXII° Dynastie
X ? Istemkheb, Karomat II Méritmout °-897 +-852
Reine d'Egypte

Dynastie XXII°, Takelot 1er, Usermaatré Setepenré °-935 +-873
Régne (-889/-874), 3° Pharaon de la XXII° Dynastie
X ? Kapes
Reine d'Egypte

Dynastie XXII°, Osorkon 1er °-960 +-889
Régne (-924/-889), 2° Pharaon de la XXII° Dynastie
X ? Tashedkhonsou
Reine d'Egypte d'origine Libyenne

Dynastie XXI^o, Sheshong 1er, Chechang, Hedjkherré (-980/-924)
Régne (-945/-924), Pharaon Stepenré, 1er Pharaon de la XXII^o Dynastie
D'origine Berbère issu d'une tribu Lybienne
X ? Karomat 1^{er};re, Karoma 1^{er};re
Reine d'Egypte

Dynastie XXI^o, Psousenes II, Psibkhanno II Setpenre °-995 +-945
Régne (-959/-945), Dernier Pharaon de la XXI^o Dynastie
X ?

Penedjem II, Rimidjem II, Pinudjem II, Menkhéperré °-1030 +-969
Régne (-990/-969), Dynastie Parallèle des Grands Prêtres d'Amon.
Il épouse sa soeur
X ? Istemkheb III
Princesse d'Egypte, Prophétesse.

Dynastie XXI^o des Grands Prêtres d'Amon, Menkhéperré, Hemnetjertepyenamun +-992
Régne (-1045/-992) Grand Prêtre d'Amon à Thèbes.
Il épouse la fille de son Frère Pharaon
X ? Istenkhès 1^{ère} d'Egypte + Thebes (Egypte)
Princesse Isetemkheb II, fille du Pharaon Psousennes 1er et de la Reine Ouiay

Dynastie XXI^o, Psousenes 1er, Psousennes 1er, Akherre Setpenamon °-1078 +-991
Régne (-1032/-991) Pharaon d'Egypte
X ? Ouiay, Ouiai, Wiai, Way
Reine d'Egypte

Dynastie XXI^o, Penujem 1er, Penedjem 1er, Meryamun, Khakheperrê, Setepenarum
+-1032
Régne (-1054/-1032) Grand Prêtre d'Amon, Généralissime, Co-Pharaon.
X ? Hentaoul II, Henouittaoui 1^{ère}
Chef du Harem d'Amon, Reine d'Egypte, Fille de Ramses XI et de la Reine Tentaman

Dynastie XX^o, Ramses XI, Memarê °-1130 +-1069
Régne (-1099/-1069), 10^o et Dernier Pharaon d'Egypte de cette Dynastie
X ? Tentamon Y
Reine d'Egypte

Dynastie XX^o, Ramses X, Khepermarê Setpenptah °-1155 +-1099
Régne (-1108/-1099) 9^o Pharaon d'Egypte
X ? Tyti
Reine d'Egypte, une de ses Filles (Aujourd'hui remise en cause)

Dynastie XX°, Ramses IX, Neferkarê Setpenrê °-1175 + -1109
Régne (-1126/-1108) 8° Pharaon d'Egypte
X ? Baketourel 1ère, Baktourenef 1ère
Reine d'Egypte

Dynastie XX°, Ramses VIII, Ousimarê Akhaamon °-1195 + -1127
Régne (-1129/-1126) 7° Pharaon d'Egypte.
X ? Takha, Tachat
Reine d'Egypte

Dynastie XX°, Ramses III, Ousimarê Meryalmon)-1225 + -1153
Régne (-1184/-1153) Pharaon d'Egypte
X ? Iset, Isis, Iset Tahemdjeret
Reine d'Egypte

Dynastie XX°, Setnakht Ouserkhâourê Setepenrê °-1265 + -1184
Régne (-1199/-1193) Pharaon Sétepenrê, Fondateur de la XX° Dynastie
X ? Merenaset Tiy, Tiyi-Meryaset
Reine d'Egypte

Dynastie XIX°, Ramses II, Ousimarê °-1314 + -1224
Régne (-1279/-1213) 3° Pharaon Sétepenrê
Il mesurait 1m90, Roux, Serait mort d'une infection dentaire.
X ? Dynastie XIX° Henoutmire
Reine d'Egypte, 15° Fille de Ramses II

Suite...

Dynastie XIX°, Menaatrê Seth 1er, Sethi 1er °-1324 + -1290
2° Pharaon Meryenptah (-1294/-1279), Prince Régent, Vizir, Maire de Thèbes
X ? Tuya, Touy d'Egypte, Mouttouya, Touya °-1331
Fille de Raia, Officier supérieur, Lieutenant Général de la Charrerie et de Rouia.

Dynastie XIX°, Ramesisu Memeptyré, Ramses 1er °-1351 + -1294
Pharaon Fondateur de la XIX° Dynastie, pas d'ascendance Royale, fils d'un Commandant des Troupes
X ? Satrê, Sitrê, Sitrâ, Saatrê, Séphora d'Egypte °-1351
Fille du 10° Pharaon de la XVIII° Dynastie, Amenophis IV (Akhénaton) et de Nefertiti

**Dynastie XVIII^o, Aménophis IV, puis Akhénaton "le Moïse d'Égypte" °-1396
+-1348**

10^o Pharaon et dernier de la XVIII^o Dynastie, instaure la Religion Monolytique.

Père de Toutânkhamon avec la Mère "Younger Lady".

X ? Nefertiti d'Égypte °-1370 Thèbes +-1333 Égypte

Épouse royale

Dynastie XVIII^o, Amenhotep III, Amenophis III d'Égypte °-1419 +-1359

9^o Pharaon de la XVIII^o Dynastie

X ? Tiye d'Égypte, Tiyé. °-1398 +-1338

Reine

Dynastie XVIII^o, Thoutmôsis IV Khaikhaou Mednkhéprouré d'Égypte °-1463

+-1397

8^o Pharaon de la XVIII^o Dynastie.

X ? Mutenwiya de Mitanie, Moutemovia °-1461 +-1389

Reine.

**Amenhotep II, Amenophis II Mispfragmouthôsis Hegaousset d'Égypte °-1504 Memphis
+-1425 Thèbes.**

7^o Pharaon de la XVIII^o Dynastie.

X ? Tiaa d'Égypte °-1503 +-1425

Reine, Grande Épouse Royale.

Dynastie XVIII^o, Thoumôsis III Mephrès Hegaousset Menkheperré °-1523

+-1485

6^o Pharaon de la XVIII^o Dynastie

X ? Hatchepsout, Hatshepsut Merytr II d'Égypte °-1530 +-1484

5^o Reine-Pharaon de la XVIII^o Dynastie

Fille de Thoutmosis Ier et d'Ahmès, Épouse de Thoutmosis II

Dynastie XVIII^o, Thoumôsis II, Chebron Neferkhaou d'Égypte °-1543

+-1485

4^o Pharaon de la XVIII^o Dynastie (-1492/-1479).

X ? Iset, Isis d'Égypte °-1541

Grande Épouse Royale.

Elle est Derrière son Fils sur la Barque.

Dynastie XVIII^o, Thoumôsis 1er, Askhékaré d'Égypte °-1557 +-1499

3^o Pharaon de la XVIII^o Dynastie.

X ? Moutnofret 1ère, Mutnefert d'Égypte °-1566 +-1498

Épouse Secondaire.

**Dynastie XVIII°, Amenhotep 1er, Amenophis 1er, Djoserkaré d'Égypte °-1571
+-1526**

1er Pharaon de la XVIII° Dynastie.

X ? Seniseneb, Senseneb d'Égypte °-1581

Reine, d'Origine Roturière.

**Dynastie XVIII°, Ahmosis 1er, Nebpehtré d'Égypte °-1586 Thèbes +-1527
Abydos (Égypte)**

1er Pharaon Fondateur de la XVIII° Dynastie.

X ? Ahmès-Néfertari °-1586 +-1525

Reine, Sa Soeur.

**Dynastie XVII°, Tâa II, Sequénerré, Djehuti Senektenré d'Égypte °-1616
+-1582**

Dernier Pharaon de la XVII° Dynastie.

X ? Ahhotep II ou 1ère, Lahhetep d'Égypte °-1611

Reine, Grande Épouse Royale.

**Dynastie XVII°, Ahmose dit l'Ancien, Sequénerré Tâa 1er
Senektenré Rahotep d'Égypte °-1631 +-1597**

9° Pharaon de la XVII° Dynastie

X ? Tetisheri d'Égypte °-1636

Reine, Fille d'une Maitresse de maison et d'un Juge.

Dynastie XVII°, Râhotep Sekhemré d'Égypte °-1646 +-1577

2° Pharaon de la XVII° Dynastie.

X ? Sobekhemsaf Haanhkès d'Égypte °-1646

Reine.

Antef Inyotef V d'Égypte °-1661 +-1623

Fondateur de la XVII° Dynastie.

X ? Sobekhemsaf 1ère d'Égypte

Reine, Descendante d'une Puissante Famille d'Edfou Liée aux Rois de la XIII° Dynastie.

Sebekhemsaf Sekhemré Shedtawi d'Égypte °-1691 +-1658

X ? Nubkhas d'Égypte °-1686

Neferhotep Sekhemré Se'Ankhtawi d'Égypte °-1711

SekhemréSementawi Djehuti d'Égypte °-1731

X ? Mentuhotep d'Égypte °-1731

Senebhanef d'Égypte °-1751

X ? Sobekhotep Miou, Sebekhotep Miu d'Égypte °-1751

Fille du Pharaon Sobekhotep IV.

Dynastie XIII°, Sobekhotep IV, Sebekhotep IV Khanefer Ré °-1791 +-1721
27° Pharaon de la XIII° Dynastie (-1730/-1724)
X ? Tjan, Tyani d'Egypte °-1771
Reine.

Haânkhef, Haankhef Nubie d'Egypte °-1801

Prêtre du Temple d'Abydos.

X ? Kémi d'Egypte °-1811

Mère du Pharaon Sobekhotep IV

Dynastie XII°, Amenemhat III, Amenemhet III d'Egypte °-1876 +-1799

6° Pharaon de la XII° Dynastie (-1843/-1797).

X ? A'At d'Egypte dite "la Grande" °-1861

Reine.

Dynastie XII°, Sésostri III Senusert Khakhaure d'Egypte °-1906 +-1847

5° Pharaon de la XII° Dynastie (-1878/-1843).

X ? Méretséger, Merserger Mereret Y

4° épouse, Grande Épouse Royale.

Dynastie XII°, Sésostri II Senuset Khakheperré °-1921 +-1880

4° Pharaon de la XII° Dynastie (-1895/-1878)

X ? Knoumetnéferhedjet 1ère, Khemenet d'Egypte °-1921

Reine.

Dynastie XII°, Amenemhat II, Amenemhet II Nubkhaouré d'Egypte °-1951 +-1902

3° Pharaon de la XII° Dynastie (-1929/-1895)

X ? Senet d'Egypte

Reine.

Sésostri 1er Khdeperkaré d'Egypte °-1986 +-1924

2° Pharaon de la XII° Dynastie (-1962/-1928).

X ? Néféro III, Nefererushery d'Egypte °-1981

Reine.

Dynastie XII°, Amenemhat 1er, Amenemhet 1er Sehetepibre °-2011 +-1964

Fondateur de la XII° Dynastie (-1991/-1962)

X ? Néféritatenen, Nefrytotenen d'Egypte °-2011

Reine, Fille du Pharaon Montouhotep II.

Dynastie XI°, Montouhotep II, Mentuhotep II Seankhtawi d'Egypte °-2062 +-2010

Roi de Thèbes, 5° Pharaon de la XI° Dynastie (-2061/-2010)

X ? Prêtresse d'Athor (Une des 7).

Reine

Dynastie XI°, Antef III, Inyotef Nektnebtpefer d'Egypte

4° Pharaon de la XI° Dynastie (-2069/-2061)

X ? Iah, Y'Oh Thèbes d'Egypte

Reine.

Dynastie XI°, Antef II Inoyotef Ouahânkh d'Egypte

3° Pharaon de la XI° Dynastie (-2118/-2069)

X ? Nefrou, Neferoukout, Neferroukaout d'Egypte

Reine.

Dynastie XI°, Montouhotep 1er

Roi de Thèbes, 1er Pharaon de la XI° Dynastie (-2134/-2130)

Proclamé Pharaon par son Fils, n'ayant jamais Régné comme tel.

X ? Néféroù 1ère d'Egypte

Reine.

Antef l'Ancien d'Egypte ou Antef le Grand °-2176

Gouverneur de Thèbes.

Ikou Thèbes d'Egypte °-2201

Gouverneur de thèbes.

ASCENDANCE A RAMSES II (en pdf)

