

The Line of Descent of the Princes zu Löwenstein-Wertheim-Freudenberg

Luitpold
 Count in CARINTHIA, d. 937
m. Kunigunde, daughter of Berthold, Count Palatine in SWABIA, d. 913

|

ARNULF
 Duke of BAVARIA, d. 937
m. 910, Countess Judith von FRIAUL

|

Berthold
 Margrave of NORDGAU, d. 980
m. Countess Eila (Heilika) von WALDECK, d. 1015

|

Henry
 Margrave of the NORDGAU and of SCHWEINFURT, d. 1017
m. Countess Gerberga, daughter of Count Otto

|

Henry
 Count of the REGNITZ
m. Countess NN von ALTENDORF

|

OTTO I
 Count von SCHEYERN, d. 1072
m. 1057, Countess Haziga von DIESSEN, d. 1104

|

OTTO II
 Count von SCHEYERN, d. 1110
m. Countess Richardis von ORLAMÜNDE, d. 1120

|

WITTELSBACH

|

OTTO IV
 Count von WITTELSBACH, Count Palatine of BAVARIA, d. 1156
m. Countess Heilika von PETTENDORF, d. 1170

|

OTTO (V) I
 Duke of BAVARIA, d. 1183
m. 1157, Countess Agnes von LOOZ and RIENECK, d. 1191

|

LOUIS I
 Duke of BAVARIA, 1174–1231
m. 1204, Duchess Ludmilla of BOHEMIA, d. 1240

OTTO II
 Duke of BAVARIA and Count Palatine of the RHINE, 1206–1253
m. 1227, Countess Agnes Palatine of the RHINE, d. 1267

|

LOUIS II
 Duke of UPPER BAVARIA, 1229–1294
m. (III) 1273, Countess Mathilda von HABSBURG, d. 1304, daughter of King RUDOLPH

|

RUDOLPH I
 Duke of BAVARIA, Count Palatine of the RHINE, 1274–1319
m. Royal Princess and Countess Mathilde of NASSAU, d. 1323, daughter of Adolf, German King

|

ADOLPH I
 Duke of BAVARIA, 1300–1327
m. 1320, Countess Irmgard von ÖTTINGEN, d. 1389

|

RUPERT II
 Duke of BAVARIA, 1325–1398
m. 1345, Princess Beatrix of SICILY, d. 1365, daughter of King Peter II

|

RUPERT III
 GERMAN KING, 1352–1410
m. 1374, Countess Elizabeth von HOHENZOLLERN, Burgravine of NÜRNBERG, 1353–1411

|

LOUIS III*
 Duke of BAVARIA, 1378–1436
m. (II) 1417, Countess Mathilde of SAVOY, d. 1438

|

FREDERICK I
 'The Victorious', Elector PALATINE, 1425–1476
m. 1471, Klara TOTT, d. 1520

|

Louis I of BAVARIA
 Count von LÖWENSTEIN, Lord zu SCHARFENECK, 1463–1524
m. 1488 Elizabeth von MONTFORT, d. 1503

|

Frederick
 Count von LÖWENSTEIN, Lord zu SCHARFENECK, 1502–1541
m. 1524, Helene von KÖNIGSEGG, 1509–1566

Louis III

Count von LÖWENSTEIN-WERTHEIM, 1530–1611
m. 1566, Countess Anna zu STOLBERG, 1531–1599,
heiress of WERTHEIM and ROCHEFORT

Christopher Louis

Count zu LÖWENSTEIN-WERTHEIM and VIRNEBURG,
1568–1618
m. 1592, Countess Elisabeth von MANDERSCHIED,
1569–1621, heiress of VIRNEBURG

Frederick Louis

Count zu LÖWENSTEIN-WERTHEIM and VIRNEBURG,
1598–1657
m. 1622, Countess Anna Hedwig zu STOLBERG,
1599–1634

Frederick Eberhard

Count zu LÖWENSTEIN-WERTHEIM-VIRNEBURG,
1629–1683
m. (II) 1681, Countess Susanna Sophie von
HOHENLOHE-WALDENBURG,
1648–1691

Henry Frederick

Count zu LÖWENSTEIN-WERTHEIM-VIRNEBURG,
1682–1721
m. 1703, Countess Amöne Sophie Friederike
zu LIMBURG, 1684–1746

Louis I of BAVARIA

Count von LÖWENSTEIN

John Louis Vollrath

Count zu LÖWENSTEIN-WERTHEIM-VIRNEBURG,
1705–1790
m. 1738, Countess Friederike Charlotte Wilhelmine
zu ERBACH-ERBACH,
1722–1786

JOHN CHARLES LOUIS

1st Prince (Fürst)

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG,
1740–1816
m. 1764, Langravine Dorothea of
HESSE-PHILIPPSTHAL-BARCHFELD,
1738–1799

Prince (Prinz) William

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG,
1783–1847
m. 1812, Dorothea Christine von KAHLDEN,
1791–1860

Prince (Prinz) Leopold

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG,
1827–1893
m. 1861, Amalie WOLLRABE, created Baroness (Freifrau),
WOLLRABE von WALLRAB and Countess (Gräfin) von
LÖWENSTEIN-SCHARFFENECK, 1836–1909

Prince (Prinz) Maximilian

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG,
Count von LÖWENSTEIN-SCHARFFENECK,
1871–1952
m. 1895, The Honourable Constance,
Baroness von WORMS,
1875–1963, daughter of Henry,
1st Baron PIRBRIGHT

Prince (Prinz) Leopold

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG,
Count von LÖWENSTEIN-SCHARFFENECK,
1903–1974
m. 1932, Countess Bianca Henriette Maria
FISCHLER von TREUBERG, 1913–1984†

Prince (Prinz) Rupert

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG
Count von LÖWENSTEIN-SCHARFFENECK, 1933-
m. 1957, Josephine Clare LOWRY-CORRY, 1931-
Daughter of Captain Montagu William LOWRY-CORRY of the
Earls BELMORE, by his wife The Honourable Mary Constance
BIDDULPH, daughter of 2nd Baron BIDDULPH

Father Rudolf

zu LÖWENSTEIN-WERTHEIM-
FREUDENBERG OP,
1957–

The Rev Konrad

zu LÖWENSTEIN-WERTHEIM-
FREUDENBERG,
1958–

Princess Maria Theodora

zu LÖWENSTEIN-WERTHEIM-FREUDENBERG,
1966–
m. 1998 Count Manfredi della GHERARDESCA,
dei Conti di DONORATICO, di CASTAGNETO,
di BOLGHERI, di SETTIMO, di PIETRAROSSA,
dei Conti Palatino and of the Holy Roman Empire,
Patricians of Florence, of Pisa, of Volterra, Nobles of Sardinia

Count Aliotto


della GHERARDESCA, 2000–

Countess Margherita

della GHERARDESCA, 2002–

† see page 254

The Line of Descent of Countess Bianca Fischler von Treuberg


The Line of Descent of Prince Rupert of the Rhine

Stephen*

Count Palatine of the RHINE, zu SIMMERN
and ZWEIBRÜCKEN, 1385–1459

m. 1410, Countess Anna von VELDENZ, d. 1439

Frederick I

Count Palatine of the RHINE, 1417–1480

m. 1454, Duchess Margaret von GELDERN, d. 1486

John I

Count Palatine of the RHINE, 1459–1509

m. 1481, Countess Johanna of NASSAU, 1464–1521

John II

Count Palatine of the RHINE, 1492–1557

m. 1508, Margravine Beatrix of BADEN, 1492–1534

FREDERICK III

Elector Palatine of the RHINE, 1515–1576

m. 1537, Margravine Marie of

BRANDENBURG-KULMBACH, 1519–1567

LOUIS VI

Elector Palatine of the RHINE, 1539–1583

m. 1560, Landgravine Elisabeth of HESSE, 1539–1582

FREDERICK IV

Elector Palatine of the RHINE, 1574–1610

m. 1593, Countess Luise Juliane of NASSAU,

Princess of ORANGE, 1576–1644

FREDERICK V

Elector Palatine of the RHINE,

King of BOHEMIA (1619–1621), 1596–1632

m. 1613, Princess Elizabeth STUART, 1596–1662,

eldest daughter of King James VI

of SCOTLAND and I of ENGLAND,

by his Consort Queen Anne of DENMARK

Rupert

Count Palatine of the RHINE,

Duke of BAVARIA, 1619–1682

General of the Horse to his uncle King CHARLES I

in the Civil War, founder of the Royal Society.

Key & Notes

d. Died
m. Married
NN Name not known

Fürst indicates that the Prince is the head of the family – the other male Princes at the time would bear the title Prinz.

Names in capitals indicate that the person was head of their House.


WITTELSBACH

The House of WITTELSBACH was founded by OTTO IV, Count of WITTELSBACH (d. 1156), ranking second only to the Hapsburgs among the German Catholic dynasties of Europe.

Pages 252–3 show the line of descent from Luitpold, Count in Carinthia to Prince Rupert Loewenstein, and on to Prince Rupert's children and grandchildren. Page 254 shows the line of descent of Prince Rupert's mother, and page 255 the line of descent of his ancestral relation Prince Rupert of the Rhine, commander of the Royalist Cavalry during the English Civil War.

The achievement below represents the arms of the Princes zu Löwenstein-Wertheim-Freudenberg.

Genealogical research by Don Victor Franco de Baux.


* Brother of LOUIS III, Duke of Bavaria