


FamousKin.com Relationship Chart of


Beyoncé

Singer and Movie Actress

38th Great-granddaughter of

Charlemagne

King of the Franks


A

Robert II, King of France

Constance of Arles

Henry I, King of France

Anne of Kiev

Philip I, King of France

Berthe of Holland

Louis VI, King of France

Adelaide de Savoy

Louis VII, King of France

Adèle of Champagne

Philip II Auguste, King of France

Isabella of Hainault

Louis VIII, King of France

Blanche of Castile

Robert I, Count of Artois

Matilda of Brabant


Robert II, Count of Artois

Amicie de Courtenay

Philip I, Count of Artois

Blanche of Brittany

B


C

Jacques de Béarn-Bonasse

Madeleine de Làas

Isabeau de Béarn-Bonasse

Jean-Jacques l'Abbadie

Jean-Vincent l'Abbadie

Mechtilde de Niousqué

Ursule d'Abbadie de Saint-Castin

Louis d'Amours de Chaffours

Jean-Baptiste d'Amours de Louvières

Geneviève Bergeron

Anastasie d'Amours de Louvières

Pierre-René Leblanc

Constance Leblanc

Joseph-René Broussard

Joséphine-Adelania Broussard

Rosemond Broussard

Eloy-René Broussard

Josephine Lesser

Odelia Broussard

Eugène-Gustave DeRouen

D

D

—
Agnès DeRouen

Lumis Albert Buyince

—
Celestine Ann Beyonce

Mathew Knowles

—
Beyoncé

Singer and Movie Actress

FamousKin.com