

INDEX

- Aachen, 63, 88, 96
 Charlemagne's palace, 74, 89
 chapel, 72, 88, 94, 95, 148, 194, 321 n. 166
 as coronation site, 149, 153, 155, 165
- Adelheid I, Abbess of Quedlinburg, 210–13, 216
 Adelheid II, Abbess of Quedlinburg, 210–13, 216
- Aeneas, 117, 120
Aeneid, 123
- Aethelflaed. *See* Alfred
- Aethelred the Unready, 110–11, 117, 124, 134
 Aethelwulf, Anglo-Saxon king, 109, 121, 125
 Agnes I, Abbess of Quedlinburg, 213, 217
 Agnes II of Meissen, Abbess of Quedlinburg, 218, 221
- Alba Longa, kings of, 7
 Albero III Kuenring, 265
 Albero V Kuenring, 279
 Albert III, Habsburg duke, 90
 Alexander II, Scottish king, 114, 116, 124, 137
 Alexander III, Scottish king, 114, 116–17, 124, 137
 Alexander the Great, 5, 84
 Alfred, daughter of King Alfred, 130–31
 Alfred, Anglo-Saxon king, 33, 130, 136, 326 n. 79
 Aloy, Master, 97
 Altomünster, 249
 Alzella, 222–29, 232
 Androuet du Cerceau, Jacques I^{er}, 66
Annales Welfici, 252
 Arnulf, Bishop of Metz, 18, 33, 40, 50
 Athelstan, Anglo-Saxon king, 117, 121
 Augustus, 175, 304 n. 108, 309 n. 30
- Balduineen, 155–60
 Baldwin of Luxemburg, Archbishop of Trier, 83, 155–60
- Balliol, John
 as Scottish king, 113–15
 deposition of, 125, 134
 homage to Edward I, 126, 137
 in figural genealogy, 124
 in nonfigural genealogical diagram, 137
 surrender to Edward I, 136
- Barcelona, palace, 97
 Bayeux “Tapestry”, 140
 Beatrix, Abbess of Quedlinburg, 210–13, 216
- Beatus of Liébana, 19
 Bek, Anthony, 136–37
 Benoît de Sainte-Maure, *Roman de Troie*, 123
- Bible
 descent of Christ in, 19
 Isaiah, 19
 New Testament, narrative imagery, 174
 Old Testament, narrative imagery, 58, 78, 174, 312 n. 77
 Psalms, 150, 217
- Blanche of Valois, 83, 92
 Bloch, R. Howard, 10–11, 23
 Bohemia, kings of. *See* Přemyslids
 Bohuslaus, Abbot of Zwettl, 265, 269
 Boniface VIII, Pope, 279
 and Edward I of England, 116–17, 125
 and Philip IV of France, 76, 78, 80, 162
- Bonn, 150, 176
 Brandenburg, 95
 margraves of, 96, 163
- Britain
 as a single political unit, 136–37
 legendary kings of, 108, 120
 women as rulers of, 121, 125
- bronze, 160, 197, 222
 Brush, Kathryn, 31, 153
 Brussels, Bibliothèque royale, MS 467, 33–40
 Brutus, 33, 106, 111, 117, 120, 122, 136, 326 n. 78
 Burchard of Worms, *Decretum*, 11, 14
 Burgkmair, Hans, 287, 291
 Burkhard of Nellenburg, 201, 205–6, 209
 tomb of, 199, 206–9
- Cadwallader, legendary British king, 108, 120
 Cambridge, MA, Harvard University, Houghton Library, MS Typ 11, 327 n. 91
- Cambridge, UK
 Corpus Christi College
 MS 16, 33, 130, 134
 MS 26, 33, 130–31
 Emmanuel College, MS III.2.26, 28
 Capetians, tombs at Saint-Denis, 80, 234
 Cappenberg head reliquary, 63
 Carloman, Frankish king, 80
 burial at Saint-Remi, 182, 187

- Carolingians, 57
 burials and tombs at Saint-Remi, 182–83
 in figural genealogy, 18, 30, 33, 40, 63, 84, 98, 194
 in nonfigural genealogical diagram, 14, 18
 tombs at Saint-Denis, 80, 234
- Carruthers, Mary, 27
- Cavallini, Pietro, 77, 312 n. 77
- Caviness, Madeline Harrison, 180, 185, 189, 338 n. 154
- Charlemagne, 5, 8, 40, 61, 65, 79, 192
 as patron of art and architecture, 60, 65
 canonization of, 60–61, 63–64
 in figural genealogy, 18, 33, 50–52, 57, 61–63, 79, 89, 92, 94, 96, 194, 304 n. 111, 311 n. 30
 palaces of, 55, 97–98. *See also* Aachen; Ingelheim; Nimwegen
- reliquaries
 arm reliquary, twelfth-century, 60–61, 63–64
 arm reliquary, fourteenth-century, 88
 head reliquary, 88
 shrine, 61–65
- Charles IV, Bohemian and German king and emperor, 70, 82–97, 157, 293, 357 n. 8
 accession to German throne, 88
 and Charlemagne, 88–89
 building and decorating projects
 Aachen, palace chapel choir, 88
 Karlshof, 89
 Karlštejn, 89–95
 Nuremberg, Church of the Virgin, 88
 Prague palace, 84–87
 Tangermünde, 95–96
 Vyšehrad, 87–88
 redesign of Bohemian coronation ceremony, 87–88
 youth at French court, 82–83
- Charles IV, French king, 77, 82–83, 97
- Charles V, French king, 70, 243
- Charles V, German king and emperor, 294
- Charles Martel, 49–50, 57, 194
- Charles of Anjou, 23
- Charles the Bald, 18, 50, 183, 188, 191, 253
- Charles the Simple, 50
- Childebert, Frankish king, 47, 79
- Childeric I, Frankish king, 66
- Childeric III, Frankish king, 52, 79
- Chilperic, Frankish king, 180, 314 n. 96
- Christ, 165, 167, 174, 176
 in figural genealogy, 19, 28–30
- Chronica Sancti Pantaleonis*, 33–40
- chronicles. *See also* Chapter 5
 dynastic, 5, 50
 monastic, 116, 268–69
- Chronicon Wirziburgense*, 18
- Cistercians, genealogical tree of houses, 356 n. 82
- Clement IV, Pope, 100
- Clement V, Pope, 162
- Clothar, Frankish king, 47–50
- Clovis, Frankish king, 181, 194, 196
 baptism of, 178, 182, 339 n. 159
 in figural genealogy, 47, 49, 66, 79
- Cnut, English king, 117, 124, 134
- Codex Steinfeld, 14
- Cologne
 archbishops of, 157, 163
 in figural lineage, 147, 161–62, 167, 174–76
 right to crown German kings, 149, 161–62, 174
 tombs of, 160
- cathedral
 choir screen
 audience for, 176
 date, 147, 161
 program, 141–48, 161–76
 choir stalls, 167, 175
 clerestory windows, 176–78
 Three Kings' Shrine, 147, 157, 162, 165–66, 177–78, 332 n. 49
- Constantine, 57
 in figural lineage, 309 n. 30
 life of, in pictorial narrative, 147, 162–63, 167–74
- Constitutum Constantini*, 169
- Corrozet, Gilles, *Les antiquitez, chroniques, et singularitez de Paris*, 66–68, 70–72, 74, 79
- Dagobert, Frankish king, 42, 190–92, 194, 196
- Dares of Phrygia, *De excidio Trojae historia*, 118–20, 123, 125
- diagrams, 26–27
 and memory, 27–30
 circular, 26–27
 functions of, 26, 28
 tree-form, 14, 26–27, 99, 302 n. 81
- Dillingen an der Donau, Studienbibliothek, V 1462, 357 n. 10
- Dominicans, 278
 genealogical tree of order, 297 n. 5
- Donation, Constantinian, 168
- Drusus II, 7
- Duby, Georges, 9–10
- Dürer, Albrecht, 287
- Dynter, Edmund de, 89, 98, 317 n. 145
- Eberhard of Nellenburg, 201, 205–6, 209
 burial sites at Schaffhausen, Allerheiligen, 202, 205–6
 on *Stifterdenkmal*, 203–5
 tomb of, 199, 206–9
- Ebro, Abbot of Zwettl, 269–70
- Edgar Aetheling, 111, 134
- Edmund Ironside, 117, 131, 134
- Edward I, English king, 136–37
 and Bodley Rolls 3, 111, 113, 123, 126, 140
 and the Scottish succession, 113–16, 140
 and Wales, 123
 in figural genealogy, 106, 109–11, 130

- in nonfigural genealogical diagram, 137
 letter to Boniface VIII, 116–17, 125
- Edward II, English king, 114–15, 136
- Edward the Confessor, 124, 134, 215
- Edward the Exile, 111
- Edward the Martyr, 117
- Egbert, Anglo-Saxon king, 109, 111, 121, 125, 130, 136
- Einhard, 55
- Eisenach, St. Katherine, 233
- Ekkehard of Aura. *See* Frutolf of Michelsberg, *Chronicon universale*
- Eleanor of Aquitaine, 234
- Eleanor of Provence, queen of Henry III of England, 327 n. 89
- electors, 96, 150, 153, 163
- Elizabeth, Bohemian queen, 82, 86, 88
- Elizabeth of Hungary, Saint, 100, 236–37
- Emma, queen of Kings Aethelred the Unready and Cnut, 124–25
- emperors
 Byzantine
 in figural lineage, 84
 Roman, 287
 in figural lineage, 7, 84, 147, 166–67, 174, 176, 291
- England, kings of. *See also* Chapter 2
 claim to Scotland, 134
 in figural genealogy, 28–30, 33
 in nonfigural genealogical diagram, 28
- Ermoldus Nigellus, *In honorem Hludovici christianissimi Caesaris Augusti*, 55, 57
- Evesham abbey, 116
- Exeter, Cathedral Library, MS 2982, 116–17
- Fleece, Golden, 106, 118, 123
- Fontevrault, 234
- Formosus, Pope, 310 n. 22, 311 n. 25
- France, kings of. *See also* Capetians; Carolingians; Merovingians
 in figural genealogy, 42–52, 66–68
 tombs at Saint-Denis, 234–36
- Franciscans, 278–79
- Franciscus of Prague, *Chronicon Francisci Pragensis*, 84, 316 n. 127
- Frederick, Duke of Swabia, son of Frederick Barbarossa, 254–56, 258
- Frederick I Barbarossa, 54–65, 82, 97, 165, 293, 304 n. 111
 and Charlemagne, 55–57, 60, 63, 65
 arm reliquary, twelfth-century, 60–61
 canonization, 63–64
 shrine, 61–64
 building and decorating project at Hagenau, 53–57, 60, 94
 in figural genealogy, 63–64, 194, 252–56
 reaction to paintings at Lateran, 57–58
- Frederick I the Peaceful, Landgrave of Thuringia, 233–34
- Frederick II, Duke of Austria, 265
- Frederick II, Duke of Swabia, 54, 61
- Frederick II, German king and emperor, 63, 149–50, 232, 304 n. 111, 319 n. 160, 331 n. 41
- Frutolf of Michelsberg, *Chronicon universale*, 18, 30, 40
- Fulda, Hessische Landesbibliothek, MS D 11, 249, 252–58, 294
- funerary practice
 medieval, 233, 245
 Roman, 6–7
- Geburtsspiegel*, 287
- Genealogie* (of Maximilian I), 287
- genealogy, figural
 and literacy, 3
 and narrative, 3–4
 definition of, 4
 linear, 2, 5
 of office, 2, 4–50
 tree-form, 2, 99, 299 n. 3
 women in, 3
- Genicot, Léopold, 294
- Geoffrey of Monmouth, *Historia regum Britanniae*, 117–18, 120–21, 125, 140
 in Welsh translation, 123
 political reading of, 122
- Gerhard II of Eppstein, Archbishop of Mainz, 150–53, 161
- Gertrude of Amfurt, Abbess of Quedlinburg, 218, 220
- Golden Bull, 149, 163
- Gottfried of Viterbo, *Dinumeratio regnorum imperio subjectorum*, 53–54, 60, 294
- Grandes chroniques de France*, 70
- Gratian, *Decretum*, 14
- Great Cause, 114–16
- Gregory VII, Pope, 201, 209
- Grodecki, Louis, 181–82
- Guelfs, 65, 249–58
 in figural genealogy, 252–56
 women in, 253–55
- Guyan, Walter Ulrich, 199, 202–3
- Habsburg, house of, 90, 291, 354 n. 56
- Hadmar I Kuenring, 261–63, 270–71
- Hadmar II Kuenring, 260–61, 270–71
- Hadmar III Kuenring, 270–71
- Hadrian IV, Pope, 58
- Hagenau, 54–55, 94
 imperial palace, 53–57, 60, 63–65, 70, 76, 94, 97, 294
 as stronghold for imperial insignia, 94
 sources for genealogical program, 55–60
- Hallicarmassus, tomb of Mausolus, 6
- Hamann-MacLean, Richard, 189–90

- Haouide (Hedwig), wife of Hugh the Great, 50–51
- Hardecnut, English king, 124
- Harold, English king, 33, 134
- Hector, 5, 289
- Hedwig, Saint, 100–6
- Hedwigs–Codex, 100–6
- Helena, Saint, 147, 162, 164–65, 173–74
- Henry, Duke of Silesia, 100, 104
- Henry I, English king, 131, 134
- Henry I, French king, 183, 190
- Henry I, German king, 18, 40, 148, 199, 216
- burial sites at Quedlinburg, 197, 214–15
- in figural genealogy, 14, 51
- in nonfigural genealogical diagram, 18
- Henry I, Landgrave of Hesse, 237
- Henry II, English king, 122, 131, 134, 234
- Henry II, German king and emperor, 148, 194, 211, 215, 217
- in figural genealogy, 14, 61
- in nonfigural genealogical diagram, 18
- Henry III the Black, Duke of Bavaria, 249, 255–56
- Henry III, English king, 116–17, 128, 215
- in figural genealogy, 33, 130
- in nonfigural genealogical diagram, 137
- Henry III, French king, 66
- Henry III, German king and emperor, 149, 216
- Henry III Kuenring, 270–71
- Henry IV, German king and emperor, 149, 197, 209, 213, 216–17
- Henry IV Kuenring, 278–79
- Henry V, German king and emperor, 191, 217
- Henry VI, German king and emperor, 63, 194, 252–53, 256, 258, 304 n. 111
- Henry VI Kuenring, 278
- Henry VII, German king and emperor, 82, 90, 94, 96, 153, 155–57, 162
- Henry VII, German king, son and coruler of Frederick II, 331 n. 41
- Henry of Huntingdon, *Historia Anglorum*, 121, 125
- Henry of Vimeburg, Archbishop of Cologne, 150, 160–61
- Henry Raspe, German anti-king, 149–50, 232–33
- Henry the Illustrious, Margrave of Meissen, 223–32
- Henry the Lion, 254–55
- Henry the Younger, heir to the Hessian landgraviate, 237–39
- Heptarchy, 111, 136
- diagram of the, 33, 128–30, 136
- kings of the, 108–9, 121–22
- heraldry, 5, 10–11, 96, 153, 157, 177, 227, 261, 291
- Herman I, Landgrave of Thuringia, 233
- Hesdin, 97–98
- Hesse, landgraves of, 236–40, 243–44
- Hincmar, Archbishop of Reims, 182–83, 187–88
- Historia Friderici et Maximiliani*, 287
- Historia Welforum*, 252–58, 294
- Hohenstaufens. *See* Staufer
- Holbein, Hans, the Elder, 297 n. 5
- Homolka, Jaromir, 86
- Hugh Capet, 50–52, 74, 183, 240
- Hugh of Saint-Victor, *De tribus maximis circumstantiis gestorum*, 27–28
- Hugh the Great, 50
- Ingelheim, 55
- imperial palace, 55–58, 60, 70, 74, 89, 94, 97, 309 n. 30
- Innocent II, Pope, 262, 265
- Innsbruck, Hofkirche, 291
- insignia
- French royal, 192
- German royal, 177, 194
- imperial, 88–89, 94–95
- Scottish royal, 115
- Investiture Controversy, 197, 209, 216
- Isabelle of Aragon, queen of Philip III of France, 80, 241
- Isidore of Seville, *Etymologiae*, 8–9, 11, 19, 26
- Ita, wife of Eberhard of Nellenburg, 205
- burial site of, 206
- on *Stifterdenkmal*, 203–5
- tomb of, 199, 206–9
- Jacobsen, Werner, 215
- Jandun, Jean de, *Tractatus de laudibus Parisius*, 66, 70
- Jeanne of Évreux, 83, 242
- Jena, Universitätsbibliothek, Codex Bose quarto 19, 18, 30
- Jenny, Beat, 203
- John, Abbot of Viktring, *Liber certarum historiarum*, 157
- John, English king, 33, 137
- John, son of Louis X of France, 40, 72, 311 n. 54
- John II, French king, 83, 291
- John IV of Dražice, Bishop of Prague, 87
- John XXII, Pope, 162
- John of Caen, Great Rolls of, 116–17
- John of Luxemburg, Bohemian king, 82–84, 87–88, 153, 157
- in figural genealogy, 86, 90, 94, 96
- Julius Caesar, 5, 147, 166, 175, 291, 309 n. 30
- Justinian, *Institutiones*, 11
- Kaiserbuch* (of Maximilian I), 291
- Karlsruhe, Badische Landesbibliothek, MS 504, 18
- Karlštejn, 85, 89–95, 316 n. 125
- Chapel of the Holy Cross, 85, 94–95
- hall, 89–94, 96, 98, 357 n. 8
- Kessel, Verena, 155, 157, 160
- kinship
- agnatic, 9
- cognatic, 9
- degrees of, 14
- Klosterneuburg, Archiv, Sammlung Freisleben, Karton 1, Nr. 2, 280–84

- Koblenz, Landeshauptarchiv, MS 1 C 1, 155–60
- Konrad, Count of Wettin and Margrave of Meissen, 221–23, 228
- Konrad II, German king and emperor, 63, 148–49
- Konrad III, German king, 61, 63, 262, 265, 304 n. 111
- Konrad of Hochstaden, Archbishop of Cologne, 150, 160
- Konrad of Thuringia, High Master of the Teutonic Order, 237
- Krautheimer, Richard, 8, 201
- Kroos, Renate, 63–64
- Kuenring, house of
 - burials at Zwettl, 279, 358 n. 87
 - “dogs of.” *See* Hadmar III and Henry III Kuenring
 - foundation of Cistercian monastery at Zwettl, 261–62
 - support of foundations other than Zwettl, 278–79
- Laborderie, Olivier de, 130, 136, 137, 327 n. 89, 328 n. 82
- Lambert of Saint-Omer, *Liber floridus*, 26
- Lammers, Walther, 55–57
- Leo I the Great, Pope, 58, 309 n. 26
- Leo IX, Pope, 199, 201
- Leopold, Duke of Bavaria, 262
- Leutold I Kuenring, 271, 277–80
- Lex Romana Visigothorum*, 11
- Lieb, Hans, 203
- Lillich, Meredith Parsons, 180, 193
- literature, genealogical, 10, 296
- Liudolf of Saxony, 14, 18
- Lochrine, legendary English king, 117, 120–21
- London
 - British Library
 - Add. MS 21109, 14, 302 n. 61, 305 n. 96
 - Add. MS 24026, 137
 - Add. MS 29504, 136–37
 - Add. MS 30079, 130
 - Arundel MS 390, 300 n. 61
 - Cotton Charter XIV.4, 111, 115, 122, 124–25, 127
 - Cotton Charter XV.7, 328 n. 78, 329 nn. 91, 92
 - Cotton MS Claudius D.VI, 32–33, 130
 - Royal MS 14.B.VI, 327 n. 91
 - Royal MS 14.C.VII, 33- National Archives, Public Records Office
 - E.39/15/1 and E.39/15/2, 116–17, 126
 - Scottish Documents, Chancery (C 47) 23/1 and 23/2, 116–17
- Los Angeles, J. Paul Getty Museum, MS Ludwig XI 7, 100–6
- Lothar, Frankish king, 50, 183, 185, 187, 193
- Lothar III (of Supplinburg), 57, 63, 217, 304 n. 111, 343 n. 62
- Louis I, Duke of Legnica and Brzeg, 100, 104, 106
- Louis IV, Frankish king, 50, 183, 185, 187, 193
- Louis IV (of Bavaria), German king and emperor, 88, 95, 149, 153, 155, 162, 166
- Louis V, Frankish king, 50, 79
- Louis VI, French king, 187, 190–92
- Louis VII, French king, 187, 190
- Louis VIII, French king, 80, 180
- Louis IX, French king, 72, 97, 236
 - canonization of, 23
 - coronation of, 180
 - head reliquary of, 79–80
 - in figural genealogy, 68, 72
 - tomb of, 80, 242
- Louis X, French king, 40, 70, 77, 311 n. 54
- Louis XI, French king, 72, 292, 314 n. 64
- Louis the German, 14, 50
- Louis the Pious, 50–51, 55, 57, 61
- Louis the Stammerer, 18, 50, 183
- Macrobius, *Commentarii in somnium Scipionis*, 23
- Magdeburg, cathedral, 197, 215
- Magi. *See* Three Magi
- Mahaut, Countess of Artois, 97–98
- Maid of Norway, 113–14, 124, 136
- Mailan, St. Bernhard, 278
 - Stiftungsbuch*, 280–84
- Mainz
 - archbishops of, 163, 240
 - coronations of German kings, 149
 - as kingmakers, 150–61
 - right to crown German kings, 148–49
 - tombs of, 150–55, 160
 - cathedral
 - coronations at, 149
- Malcolm III, Scottish king, 111, 117, 124–25, 131
- Marburg, St. Elizabeth, 236–40
- Margaret, queen of Alexander III of Scotland, 124
- Margaret, queen of Edward I of England, 113
- Margaret, Saint, queen of Malcolm III of Scotland, 111, 124–25, 130–34, 137
- Marguerite of Brabant, queen of Emperor Henry VII, 92, 96
- Marie of Bourbon, 245
- Marie of Luxembourg, 83
- Mary of Burgundy, 291–93
- Master of the Bible of Jean de Sy, 93
- Mathilda, Abbess of Quedlinburg, 215, 343 n. 62
- Mathilda, Empress. *See* Maude, Empress
- Mathilda, queen of Henry I, German king, 51, 214, 343 n. 62
- Maude, Empress, queen of German king and emperor Henry V and mother of Henry II of England, 122, 131, 134
- Maude, queen of Henry I of England, 124, 131–34
- Maximilian I, German king and emperor, 286–93
- Meissen, margraves of, 222–29
- Mennel, Jakob, 287

- Merovingians
 in figural genealogy, 47–50
 tombs at Saint-Denis, 234
- Merseburg, cathedral, 197, 209
- Mirrors of Princes, 131
- Monroe, William, 111, 113, 130
- Montfaucon, Bernard de, *Monumens de la monarchie française*, 185
- Morganstern, Anne McGee, 243–44, 293
- Munich, Bayerische Staatsbibliothek, Clm. 29880(6), 14
- Naples, 97, 243
- Nellenburg, counts of
 burials at Schaffhausen, Allerheiligen, 201–6
 tombs of, 199–210
- Neuwirth, Joseph, 85–86, 91
- New York, Morgan Library & Museum, MS M.644, 19
- Nicholas III, Pope, 76–77
- Nimwegen, 55
- Ninus, legendary founder of Nineveh, 84, 91, 304 nn. 107, 108
- Noah, 91, 94
- Norham, 115
- Norwich, 136
- Nuremberg, 95
 Church of the Virgin, 88, 95
- Odo, Abbot of Saint-Remi, 180–82, 184–90, 192–93
- Oexle, Otto Gerhard, 252–53
- Olympia, Philippeion, 6
- Ormys, Matous, 91–93
- Otto, Margrave of Meissen, 223
- Otto I, German king and emperor, 14, 148, 197, 215, 343 n. 62
- Otto I, Landgrave of Hesse, 237–40
- Otto II, German king and emperor, 14
- Otto III, German king and emperor, 14, 18, 61, 148
- Otto IV, German king and emperor, 63, 149, 165–66, 304 n. 111, 331 n. 41
- Otto of Freising. See Rahewin, *Gesta Frederici seu rectius cronica*
- Ottonians, in figural genealogy, 14–18, 30, 33, 40, 194
- Oxford, Bodleian Library
 Ashmole Rolls 50, 110, 114
 Bodley Rolls 3, 106–27, 137–40
 date, 110, 113
 final section, London, British Library, Cotton Charter XIV.4, 111–13
 function, 124, 137–40
 precedents for, 127–37
 program, 106–10
 textual sources for, 117–23
 use of Latin on, 125–26
 women on, 119–21, 124–25
- Palmyra, 6
- Paris
 Archives nationales
 D 286, 191
 Bibliothèque nationale de France
 MSS fr. 2090–92, 40
 MS fr. 2813, 70
 MS lat. 13836, 40–52
 MS lat. 4410, 11
 MS lat. 5286, 42–52
 palace, 89
 Grand' Salle, 5, 66–79, 82–83, 86, 92, 97, 294
 Grands Degrez, 78
 renovations under Philip IV, 66, 72–74
 Sainte-Chapelle, 5, 74, 83, 88, 180, 319 n. 166
- Paris, Matthew
 genealogical diagrams of, 130
 maps by, 328 n. 93
 texts by
Abbreuiatio chronicorum, 32–33, 130
Chronica maiora, 33, 130, 134
Historia Anglorum, 33
- Patterson, Lee, 122–23
- Paul, Saint, 147, 167–68
- Peiresc, Nicolas-Claude Fabri de, 79
- Pélerin, Jean, 66
- Pepin the Short, 57, 192
 in figural genealogy, 18, 47–50, 68, 74, 194, 311 nn. 54, 57
 tomb of, 80
- Peter IV, King of Aragon, 97
- Peter of Aspelt, Archbishop of Mainz, 86, 149, 153–55, 161
- Peter of Celle, Abbot of Saint-Remi, 181–82
- Peter of Poitiers, *Compendium in genealogia Christi*, 28–30
- Peter, Saint, 147–48, 175
 life of, in pictorial narrative, 147, 162, 167–68, 175
- Petersberg Chronicle, 223
- Petersberg near Halle, 222–23, 228, 232
- Peutingen, Konrad, 291
- Pharamond, legendary Frankish king, 66, 91
- Philip, son of Louis VI of France, 79, 187, 190–91
- Philip I, French king, 183, 190–91
- Philip II Augustus, French king, 80
- Philip III, French king, 68, 80, 242
- Philip IV, French king, 40, 89, 97, 113, 115, 242
 genealogical program in Grand' Salle in palace at Paris, 66–80
 and Pope Boniface VIII, 76, 78, 80, 162
- Philip V, French king, 40, 52, 77, 97
- Philip VI, French king, 82–83
- Philip of Swabia, 304 n. 111, 331 n. 41
- Pliny, *Naturalis historiae*, 6
- popes, in figural lineage, 58–60, 98, 309 n. 26
- Prague, 95–96
 Emmaus Monastery (Na Slovanech), 93

- Karlshof, 89
National Gallery, Archives, AA 2015, 318 n. 150
palace, 84–87, 94
Vyšehrad, 87–88
- Přemysl I, Bohemian king, 85
Přemysl the Plowman, 87
Přemyslids, 82
 in figural lineage, 85, 87–88, 95
Priam, Trojan king, 91, 93, 119
Princeton, Princeton University Library,
 Department of Rare Books and Special
 Collections, Manuscripts Division,
 Princeton MS 57, 128, 130, 136,
 326 nn. 79, 80
Ptáček-Omys, Matous, 91–93
Ptolemy of Lucca, 77
- Quedlinburg, St. Servatius, 197
 graves, arrangement of, 211, 214–16, 220, 222–23
 Stufenbau, 215
 tombs at, 210–22
 unidentified abbesses' tombs, 219–20
- Rahewin, *Gesta Frederici seu rectius cronica*, 55,
 58
- Rainald of Dassel, Archbishop of Cologne, 160,
 165
- Ralph of Diceto, *Abbreuiatio chroniconum*, 28
Reichenau, 201
- Reims
 archbishops of
 in figural lineage, 178, 189–90, 193
 right to crown French kings, 180, 183
 threats to, 190–92
 cathedral
 baptistery, fifth-century, under, 339 n. 159
 as coronation site, 180, 183
 clerestory windows, 180, 193, 196
 kings' gallery, west facade, 178
 Saint-Remi
 as burial site, 182–83
 clerestory windows, 189–90, 193, 196
 as coronation site, 183
 fastigium, 187–89
 Hincmar's tomb. *See fastigium*
 Sainte-Ampoule, 182–83, 189
- Reinhardsbrunn, 229–34
Reitzel, Adam, 148
relationships. *See* kinship
Remigius, Saint, 182
Renaissance
 Carolingian, 8, 60
 twelfth-century, 8, 65
- Robert Bruce, 113–14
Robert II Bruce, 115
Robert II, Count of Artois, 97
rolls, parchment, 100. *See also* Chapter 2
 functions of, 126
- Rolls, Ragman, 115, 323 n. 43
Roman d'Eneas, 122
- Rome, 53, 57, 65–66, 94, 97, 165, 180
 ancient monuments
 Basilica Aemilia, 298 n. 26
 Forum of Augustus, 7
 Forum of Trajan, 7
 Forum Transitorium, 7
 palaces, 72–74
 Christian churches
 Quattro Coronati, Chapel of Saint Sylvester,
 169–71, 174
 Santa Maria Maggiore, 77
 St. John Lateran, 77, 171, 174
 St. Paul's outside the Walls, 58–60, 76–77,
 174
 St. Peter's, 58–60, 76–77, 171–72, 174
 medieval secular structures, 57–58
- Romulus, 7, 84, 298 n. 25
Rössl, Joachim, 260
Royaumont, 236
Rudolf of Habsburg, German king, 196, 287
Rudolf of Swabia, German anti-king, 149, 199, 205,
 213, 216
 tomb of, 197, 209–10, 216
- Rusuti, Filippo, 77
- Saint-Denis, 23, 40, 187, 190–93
 building, 12th-century, 192
 stained glass, 23, 192
 tombs of the French kings, 79–80, 191–92,
 234–36, 240–43
- Salač, Antonin, 84–86
Salians, in figural genealogy, 30, 33, 40, 194
Samson, Archbishop of Reims, 193
San Piero a Grado, 171–72
Schaffhausen
 Allerheiligen
 building chronology, 199–201
 external crypt, 202
 Nellenburg family burials at, 201–6
 Nellenburg family tombs at, 199–200, 206–9
 Stifterbuch, 199, 201, 203, 205–6
 Stifterdenkmal, 203–5
 St. Agnes, 203, 209
 schemata. *See* diagrams
- Schlegel, Christian, *De Cella Veteri*, 225–26
Schubert, Ernst, 212, 229, 232, 234
Schwarz, Dietrich, 203, 205
- Scotland
 kings of
 in figural genealogy, 111–13
 homage to English kings, 113, 115, 117, 126,
 137
 in nonfigural genealogical diagram, 137
 succession to the throne of, 114–15. *See also*
 Edward I, English king, and the Scottish
 succession

- seals, 94, 127, 267
 Siegfried, Abbot of Allerheiligen, 205–6
 Siegfried III of Eppstein, Archbishop of Mainz, 31,
 149, 160, 243
 Sigismund, Bohemian and German king and
 emperor, 86, 96
 Silver, Larry, 286–87, 292
 Sophie of Brena, Abbess of Quedlinburg,
 220–21
Speculum theologiae, 26
Speculum virginum, 26
 Springinkle, Hans, 287
 Staufer, 252
 in figural genealogy, 30, 33, 40, 194
 Stejskal, Karel, 84, 92, 318 n. 150
 Stephen, English king, 122, 131
 Stephen of Meissau, 278, 280–84
 Stone of Scone, 115
 Strasbourg, cathedral, stained glass windows, 65,
 193–96
 Stutz, Ulrich, 148–49
 Suger, Abbot of Saint-Denis, 23, 190–93
 forged document of Charlemagne, 191
 Vita Ludovici Grossi, 191
 surnames, 5, 10
 Sylvester I, Pope, 148
 life of, in pictorial narrative, 147, 163,
 167–74
 Tange, Andrew de, Great Rolls of, 116–17
 Tangermünde, 85, 95–96
 Theodoric, Master, 84
 Theodosius, Roman emperor, 57
 Three Kings' Shrine. *See* Cologne, cathedral, Three
 Kings' Shrine
 Three Magi, 157
 legend of, in pictorial narrative, 147, 161, 163–65,
 174
 relics of, 157, 160, 165
 shrine of. *See* Cologne, cathedral, Three Kings'
 Shrine
 Thuringia, counts then landgraves of, 229–34
 Tillet, Jean du, *Recueil des rois de France*, 185
 tombs, 2, 11. *See also* Chapter 4
 of kinship, 243–45, 293
 Tree, Consanguinity, 14, 19
 Tree of Jesse, 8, 19–23, 176, 192, 287
 Trier, Constantinian basilica, 72
 Trifels, castle, as stronghold for imperial insignia,
 319 n. 160
 Trojans, 49, 89, 119, 287
 Troy, 49, 52, 91, 106, 111, 117, 120, 122
 story of, as a political text, 122–23
 typology, 3
 Ulrich of Meissau, 280
 Urban II, Pope, 183, 190, 201, 217
 Utrecht, city hall, 294
 Viator, 66
 Vienna
 Haus-, Hof- und Staatsarchiv, Hs. Blau 9, 287
 Österreichische Nationalbibliothek
 Cod. 3072*–75, 3077*, and 3077**, 287
 MS 8330, 318 n. 150
 St. Stephen, Chapel of St. Bartholomew, 90
 Virgin Mary, 147
 in figural genealogy, 19–23
 life of, in pictorial narrative, 143, 147, 161, 163, 175
Vita beatae Hedwigis, 100–6
 Wachsmann, Ute, 162, 166
 Wallace, William, 115
 Walram of Jülich, Archbishop of Cologne, 147,
 160–61
 Wartburg, 232–33
 Wäscher, Hermann, 211, 215
 Wegele, Franz, 232
 Weingarten, 249, 256
Weisskunig, 286, 291
 Welf III, Duke of Carinthia, 249, 255
 Welf IV, Duke of Bavaria, 249, 254–55
 Welf VI, Duke of Bavaria, 255
 Welf VII, Duke of Bavaria, 254–55, 257
 Wenceslaus IV, Bohemian and German king, 89,
 95–96, 98
 William of Holland, German king, 150, 331 n. 41,
 334 n. 94
 William of Malmesbury, *Gesta regum Anglorum*, 121,
 327 n. 87
 William of Orange, 10
 William the Conqueror, 117, 134
 Wolfenbüttel, Herzog August Bibliothek
 Cod. Guelf. 60.5 Aug. 2^o, 318 n. 150
 Cod. Guelf. 74.3 Aug. 2^o, 33–40
 Wright, Georgia Sommers, 233–34
 Wurmser, Nicholas, 93
 York, 115
 St. Mary's, 114, 140
 Yves of Saint-Denis
 Gesta regum Francorum, 40–52
 Vita et passio sancti Dionysii, 40
 Zahdrádka, 87
 Zwettl
 burials of Kuenrings at, 279, 358 n. 87
 Cloister Archive 2/1
 audience for, 277
 contents of, 260–61
 discussion of Kuenring family burials, 279
 genealogical trees in, 261, 267–68, 277
 sources for, 268–69
 Foundation Book. *See* Zwettl, Cloister Archive
 2/1
 Founders' Book. *See* Zwettl, Cloister Archive 2/1
 property registers, 280