


Relationship: Dwight Albert "D. A" Sharpe to Paramund

Paramund is the 25th great grandfather of husband of 14th great grandmother of husband of 7th great grandmother of Dwight Albert "D. A" Sharpe


25th great grandfather of husband of 14th

	Paramund
	b: 370 AD
	Westphalia, Germany
	d: 430 AD
	Rhine River Valley,


24th great grandfather of husband of 14th

	"Chlodio of Tournai" Chlodio
	b: Abt. 395 AD
	Rhine River Valley,
	d: 447 AD
	Moselle, France


23rd great grandfather of husband of 14th

	Meroveus
	b: 415 AD
	Germany
	d: 458 AD
	Upper Rhine River Valley,


22nd great grandfather of husband of 14th

	Childeric
	b: 436 AD
	Germany
	d: Nov 26, 481 AD
	Austrasia, France

21st great grandfather of husband of 14th


	Clovis
	b: 466 AD
	France
	d: Nov 27, 511 AD
	Paris, France

20th great grandfather of husband of 14th


	Clotarie
	b: 495 AD
	Rheims, Marne, Lorraine,
	d: Nov 23, 561 AD
	Braines, Lorraine, France

Relationship: Dwight Albert "D. A" Sharpe to Paramund


19th great grandfather of husband of 14th

	Charibert
	b: 520 AD
	Paris, Seine, France
	d: May 07, 567 AD France


18th great grandfather of husband of 14th

	Ausbert
	b: 536 AD
	Old Saxony, Germany
	d: 585 AD Metz, Germany


17th great grandfather of husband of 14th

	"Arnoldus of Austrasia"
	b: 562 AD
	Saxony, Germany
	d: 609 AD Metz, Germany


16th great grandfather of husband of 14th

	Arnulf De Heristal
	b: 582 AD
	Metz, Austrasia, France
	d: Aug 16, 640 AD Metz, Austrasia, France

15th great grandfather of husband of 14th


	Ansegisel
	b: 618 AD
	Austrasia, France
	d: 691 AD Austrasia, France

14th great grandfather of husband of 14th


	"Pepin II of Herista" Pipin
	b: 643 AD
	Austrasia, France
	d: Dec 16, 714 AD Austrasia, France

Relationship: Dwight Albert "D. A" Sharpe to Paramund


13th great grandfather of husband of 14th

	Charles "The Hammer"
	b: Aug 23, 686 AD Austrasia, France d: Oct 22, 741 AD Quierzy, Austrasia


12th great grandfather of husband of 14th

	"Pipin the Short" Pipin
	b: 714 AD Ingelheim, Rheinhessen, d: Sep 24, 768 AD Sst. Denis, Paris, Seine,


11th great grandfather of husband of 14th

	"Charles the Great"
	b: Apr 02, 742 AD Ingelheim, Rheinhessen, d: 814 AD Aachen, Rhineland,


10th great grandfather of husband of 14th

	"the Fair" Louis
	b: d:

9th great grandfather of husband of 14th


	"the German" Louis
	b: d:

8th great grandfather of husband of 14th


	Carloman
	b: d:

Relationship: Dwight Albert "D. A" Sharpe to Paramund


7th great grandfather of husband of 14th

	Arnulf
	b:
	d:


6th great grandmother of husband of 14th

	Hedwig
	b:
	d: Dec 24, 903 AD


5th great grandfather of husband of 14th

	"Henry of Saxony" Henry
	b: 876 AD
	d: Jul 02, 936 AD Memleben


4th great grandmother of husband of 14th

	"Hedwig Of Saxony" Hedwig
	b: Bef. 923 AD
	d: Aft. 965 AD

3rd great grandfather of husband of 14th


	Hugh "Count of Paris" Capet
	b: 941 AD
	d: Oct 24, 996 AD Les Juifs, Charres France

2nd great grandfather of husband of 14th


	"the Pious" Robert
	b: Mar 27, 972 AD Orleans, France
	d: Jul 20, 1031 Melun, France

Relationship: Dwight Albert "D. A" Sharpe to Paramund


Great grandfather of husband of 14th great

	"Capet King of France"
	b: 1008 d: Aug 04, 1060 Vitry-en-Brie, France


Father of father-in-law of 14th great

	Philippe
	b: May 23, 1052 Reims, Champagne, d: Jul 29, 1108 the Castle of Melun,


Father-in-law of 14th great grandmother of

	"The Fat" Louis
	b: Dec 01, 1081 Paris, France d: Aug 01, 1137 Bethisy-Saint-Pierre,


Husband of 14th great grandmother of

	Louis
	b: d:

14th great grandmother of husband of 7th


	Eleanor of Aquitaine
	b: 1123 d: 1204

13th great grandfather of husband of 7th


	"John of Lackland" John
	b: Dec 24, 1167 Beaumont Palace, d: Oct 18, 1216 Newark Castle,

Relationship: Dwight Albert "D. A" Sharpe to Paramund


12th great grandfather of husband of 7th

	Henry III
	b: Oct 01, 1207 Winchester Castle d: Nov 16, 1272 Palace of Westminster


11th great grandfather of husband of 7th

	"Longshanks" Edward I
	b: Jun 17, 1239 Westminster d: Jul 07, 1307 Burch-on-Sands,


10th great grandmother of husband of 7th

	Joan "Joan of Acre"
	b: May 1271 Akko (Acre), Hazofan, d: Apr 23, 1307 Suffolk, England


9th great grandmother of husband of 7th

	Margaret de Clare
	b: 1298 Gloucestershire, England d: Apr 13, 1342 France

8th great grandmother of husband of 7th


	Margaret de Audley
	b: 1318 Stafford, England d: Sep 07, 1349 England

7th great grandmother of husband of 7th


	Beatrice Stafford
	b: d:

Relationship: Dwight Albert "D. A" Sharpe to Paramund


6th great grandfather of husband of 7th great

	William de Ros
	b:
	d: Sep 01, 1414 Belvoir


5th great grandmother of husband of 7th

	Margaret De Ros
	b:
	d:


4th great grandmother of husband of 7th

	Anne Tuchet de Audley
	b:
	d:


3rd great grandmother of husband of 7th

	Isabel Dutton
	b:
	d:

2nd great grandfather of husband of 7th


	John De Southworth
	b: 1478
	d: 1517 Or possibly 1518

Great grandfather of husband of 7th great


	Thomas Southworth
	b: 1497 Samlebury
	d: Jan 13, 1546

Relationship: Dwight Albert "D. A" Sharpe to Paramund


Father of father-in-law of 7th great

	John Southworth
	b: 1526 d: Nov 03, 1594 Sambury Hall County,


Father-in-law of 7th great grandmother

	Thomas Southworth
	b: Abt. 1548 d: Nov 30, 1616


Husband of 7th great grandmother

	Edward Southworth
	b: 1590 London, England d: 1620 England


7th great grandmother

	Alice Carpenter
	b: Aug 03, 1590 Wrington, d: Mar 26, 1670 Plymouth Colony

6th great grandfather


	William Bradford
	b: Jun 17, 1624 Plymouth, Massachusetts d: Feb 20, 1704 Plymouth, Massachusetts

5th great grandmother


	Mary Bradford
	b: 1668 Boston, Suffolk County, d: Oct 10, 1720 Chilmark, Massachusetts

Relationship: Dwight Albert "D. A" Sharpe to Paramund


4th great grandmother

	Mary Steele
	b: Nov 15, 1718
	d: Abt. 1770


3rd great grandfather

	Bradford Kellogg
	b: Mar 24, 1759 Enfield, Hartford County,
	d: 1832 Ohio


2nd great grandfather

	Lansing Kellogg
	b: Dec 24, 1806 Hudson, Ohio
	d: Abt. 1882


Great grandmother

	Sarah Lavenna Kellogg
	b: Feb 07, 1840 Charlestown, Portage
	d: Aug 01, 1877 Ravenna, Portage

Paternal grandfather


	Henry Seth "Harry" Sharpe
	b: Aug 26, 1874 Ravenna, Portage
	d: Mar 20, 1951 Georgetown, Williamson

Father

	Dwight Alfred Sharpe
	b: Sep 04, 1901 Georgetown, Williamson
	d: Aug 02, 1981 Alamo Heights, Bexar

Relationship: Dwight Albert "D. A" Sharpe to Paramund

Self

	Dwight Albert "D. A" Sharpe
	b: Jun 24, 1939 Ballinger, Runnels
	d: