


Relationship: Alfred Landon Peterson to Seleucus I Nicator

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


80th great grandfather

 Seleucus I Nicator b: 358 BC Macedonia, Greece d: 281 BC Bab Ilu or Babylon, Mesopotamia,	 Apama I Baktria b: 100 AD Bc Bactria,,Syria d: 282 AD ,,British Columbia,Canada
---	---


79th great grandfather

 Antiochus I Soter b: 324 BC Bab Ilu or Babylon, Mesopotamia, d: 02 Jun 261 BC Bab Ilu or Babylon, Mesopotamia,
--


78th great grandfather

 Antiochus II Theos b: 286 BC Bab Ilu or Babylon, Mesopotamia, d: 246 BC Bab Ilu or Babylon, Mesopotamia,
--


77th great grandfather

 Seleucus II Callincus b: Abt. 235 BC Bab Ilu or Babylon, Mesopotamia, d: 225 BC Bab Ilu or Babylon, Mesopotamia,
--

76th great grandfather


 Antiochus III the Great b: 241 BC Bab Ilu or Babylon, Mesopotamia, d: 187 BC Bab Ilu or Babylon, Mesopotamia,

75th great grandfather


 Seleucus IV Philopator b: Abt. 155 BC Bab Ilu or Babylon, Mesopotamia, d: 175 BC Bab Ilu or Babylon, Mesopotamia,

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


74th great grandfather

	Demetrius I Soter
	b: 187 BC Bab Ilu or Babylon, Mesopotamia,
	d: 150 BC Bab Ilu or Babylon, Mesopotamia,


73rd great grandfather

	Demetrius II Nicator
	b: Abt. 125 BC Bab Ilu or Babylon, Mesopotamia,
	d: 125 BC Bab Ilu or Babylon, Mesopotamia,


72nd great grandfather

	Sanvoritcus of Syria
	b: 60 AD Commagene, Syrian Arab Republ
	d: Commagene, Syrian Arab Republ


71st great grandfather

	Altoy Of Turkey
	b: Bet. 80 AD–100 AD Mespapotamia, Turkey
	d: Mespapotamia, Turkey


70th great grandfather

	Vengor of Turkey
	b: Mespapotamia, Turkey
	d: Mespapotamia, Turkey

69th great grandfather


	Sektobius Of Turkey
	b: 120 AD Mespapotamia, Turkey
	d: Mespapotamia, Turkey

68th great grandfather


	Lnor Frey
	b: 140 AD Mespapotamia, Turkey
	d: Mespapotamia, Turkey

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


67th great grandfather

	Bengori Frey
	b: 127 AD ,,Turkey d: 202 AD ,,Turkey

66th great grandfather

	Yngvi Of Turkey
	b: Noatun, Sweden d: Sweden


65th great grandfather

	Njord Swedes
	b: Noatun, Sweden d: Nortun, Sweden


64th great grandfather

	Yngvi Frey
	b: Uppsala, Uppsala, Sweden d: Uppsala, Stockholm, Sweden

63rd great grandfather

	Fjolinir Yngvi Freysson
	b: 256 AD Uppsala, Uppsala, Sweden d: Hleithra, Denmark

62nd great grandfather

	Sveighthir F Uppsala
	b: 276 AD Uppsala, Uppsala, Sweden d: Uppsala, Stockholm, Sweden

61st great grandfather

	Vanlandi Svegdasson
	b: 298 AD Uppsala, Stockholm, Sweden d: Uppsala, Stockholm, Sweden

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson

60th great grandfather


Visbur Vanlandasson

b: 319 AD
Uppsala, Uppland,, Sweden
d: 339 AD
Uppsala,, Burned, Sweden

59th great grandfather


Domaldi Visbursson

b: 340 AD
Uppsala, Uppsala,, Sweden
d: 431 AD
Upsal,,, Sweden

58th great grandfather


Domar Domaldasson

b: 361 AD
Uppsala, Uppsala,, Sweden
d: 452 AD
Uppsala,,, Sweden

57th great grandfather


Dyggvi Domarsson

b: 382 AD
Uppsala, Uppsala,, Sweden
d: 473 AD
Svearne,,, Norway

56th great grandfather


Dag Dyggvasson

b: 403 AD
Uppsala, Dag-Spaka, Wise,
d: 494 AD
Vorvi, Reithgothaland, Killed By, Pit

55th great grandfather


Agni Dagsson

b: 424 AD
Uppsala, Uppsala,, Sweden
d: 459 AD
Agnefit,,, Sweden

54th great grandfather


Alrek Agnasson

b: 445 AD
Uppsula, Uppsula,, Sweden
d: 536 AD
Svitjod,,, Sweden

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


53rd great grandfather

	Yngvi Alreksson
	b: 466 AD
	,,,Sweden
	d: 499 AD
	Fyrisvold,King Alf,,


52nd great grandfather

	Jorund Yngvasson
	b: 487 AD
	,,,Sweden
	d: 509 AD
	Limfjord,,,Denmark


51st great grandfather

	Aun Jorundsson
	b: 509 AD
	,,,Sweden
	d: 544 AD
	Uppsula,Uppsula,,Sweden


50th great grandfather

	Egil Aunsson
	b: 530 AD
	Uppsala,Svithiod,,Sweden
	d: 555 AD
	Svitjod,,,Sweden


49th great grandfather

	Ottar Egilsson
	b: 551 AD
	Upsala,Svithiod,,Sweden
	d: 576 AD
	Vendsyssel,Jylland,,Denmark

48th great grandfather


	Adils Ottarsson
	b: 572 AD
	Sweden
	d:
	Uppsala, Sweden

47th great grandfather


	Eystein Adilsson
	b:
	Uppsula, Uppsula, Sweden
	d:
	Lofond, Maelar Lake, Sweden

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


46th great grandfather

	Ingvar Eysteinsson
	b: 616 AD Upsala, Sverige,, Sweden d: 642 AD Sten,, Esthonia, Estonia

45th great grandfather

	Braut Onund Ingvarsson
	b: 638 AD ,,, Sweden d: 660 AD Himinheith, Uppsala, An Avalanch


44th great grandfather

	Ingjald Braut Onundsson
	b: Upsala, Upsala, Sweden d: Upsala, Sweden

43rd great grandfather

	Olaf Ingjaldsson
	b: Varmlands, Sweden d: Buskerud, Buskerud, Norway


42nd great grandfather

	Halfdan Olafsson
	b: 704 AD Romerike, Buskerud,, Norway d: 750 AD Vermaland,,, Norway

41st great grandfather

	Eysteinn Halfdansson
	b: 736 AD Vestfold,,, Norway d: 780 AD Jarslo Jerseoy, Vestfold, Telemark

40th great grandfather

	Halfdan Eysteinsson
	b: 768 AD Holtum, Vestfold,, Norway d: 800 AD Borre, Vestfold,, Norway

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


39th great grandfather

	Ivar Halfdansson
	b: Oppland, Norway
	d: Oppland, Norway


38th great grandfather

	Eystein Ivarsson
	b: Mear, Norway
	d: Mear, Nord-Trondelag, Norway


37th great grandfather

	Rognvald "The Eysteinsson
	b: Upland, Denmark
	d: Orkney Islands, Orkney, , Scotlan


36th great grandfather

	Rolf Ragnvaldsson
	b: Maer, Nord-Trondelag, Norway
	d: Rouen, , Normandy, France


35th great grandfather

	Rollo Ragnvaldsson
	b: Maer, Nord-Trondelag, Norway
	d: Rouen, Seine-Maritime, Haute-N

34th great grandfather


	William I Longsword
	b: Normandy, , , France
	d: 17 Dec Island Picquigny, Somme River,

33rd great grandfather


	Richard I Fearless
	b: 28 Aug 933 AD Fecamp,Normandy,,France
	d: 20 Nov 996 AD Fecamp,Seine-Inferieure,,France

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


32nd great grandfather

	William Hieme Eu
	b: 970 AD EU, Seine Inferieure, Normandy, Fr
	d: 1039 EU, Seine Inferieure, Normandy, Fr


31st great grandfather

	Robert Count Eu
	b: 1019 EU, Seine Inferieure, Normandy,
	d: 08 Sep 1089 , Leicestershire, , England


30th great grandfather

	William Count Lord
	b: 1055 Shenton,,Leicestershire,England
	d: 02 Jan 1096 ,,Leicestershire,England


29th great grandfather

	Henry Count Lord
	b: 1090 Eu, Seine-Maritime, Haute-Norm
	d: 12 Jul 1140 Foucaemont, , , France


28th great grandmother

	Helisende D Eu
	b: 1120 ,,Sussex,England
	d: 1140

27th great grandfather


	Thomas SaintLeger
	b: 1144 Ulcombe, Kent, , England
	d: 1174 , , , England

26th great grandfather


	Ralph SaintLeger
	b: 1170 Ulcombe, Kent, , England
	d: 1220 Ulcombe, Kent, , England

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


25th great grandfather

	Ralph SaintLeger
	b: 1196
	Ulcombe, Kent, , England
	d: 1201
	Ulcombe, Kent, , England


24th great grandfather

	John StLeger
	b: 1222
	Ulcombe, Kent, , England
	d: 1255
	, , , England


23rd great grandfather

	Ralph Saint Leger
	b: 1248
	Ulcombe, Kent, England
	d: 1290
	England


22nd great grandfather

	Ralph SaintLeger
	b: 1274
	Ulcombe, Kent, , England
	d: 1308
	, , , England


21st great grandfather

	Bartholomew Saint Leger
	b: 1300
	Ulcombe,,Kent,England
	d: 1326
	,,England

20th great grandfather

	Ralph Saint Leger
	b: 1326
	Ulcombe,,Kent,England
	d: 1359
	Ulcombe,,Kent,England

19th great grandfather

	Arnold Saint Leger
	b: 1352
	Ulcombe, Kent, England
	d: 1399
	Ulcombe, Kent, England

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson

18th great grandfather


Arnold Saint Leger

b: 1378

Ulcombe,,Kent,England

d: 1395

17th great grandfather


John St Leger

b: 1400

Ulcombe,,Kent,England

d: 16 May 1442

Ulcombe,,Kent,England

16th great grandmother


Florentina Saint Leger

b: 1413

Bobbing,Bobbing,Kent,England

d: 18 Mar 1500

Witham,,Essex,England

15th great grandmother


Anne Clifford

b: 1450

Holmdale,Kent England Iwade,Ke

d: 15 Mar 1501

Iwade Bobbing,,Kent,England

14th great grandfather


Bartholomew Kemp

b: 1503

Gissing, Norfolk, , England

d: 1554

Gissing, Norfolk, , England

13th great grandfather


Robert Kemp

b: 1516

Norfolk, Norfolk, , England

d: 27 Apr 1594

Gissing, Norfolk, , England

12th great grandfather


Richard Kemp

b: 1530


Gissing, Norfolk, , England

d: 07 May 1600


Norfolk, Norfolk, , England

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


11th great grandfather

	Robert Kempe
	b: 1542
	,,Norfolk,England
	d: 1600 Finchingfield, Essex, , England


10th great grandfather

	William Campe
	b: 1555
	, Kent, , England
	d: 1584 America, Virginia, United States


9th great grandfather

	Thomas Campe
	b: 1591
	Nasing Parish, Essex, , England
	d: , , , England


8th great grandfather

	Thomas Campe
	b: 1633
	, Essex, , England
	d: 1711 King George, King George, Virgin


7th great grandfather

	Thomas Camp
	b: 1661
	Nasing Parish, Essex, , England
	d: 1711 King Queen, , Virginia, USA

6th great grandfather


	Thomas Camp
	b: 1691
	, King Queen, Virginia, USA
	d: 1751 , Culpepper, Virginia, USA

5th great grandfather


	Thomas Camp
	b: 08 Feb 1716
	King Queen CO, VA
	d: 08 Jan 1798 Island Ford, Rutherford CO, NC

Seleucus I Nicator is the 80th great grandfather of Alfred Landon Peterson


4th great grandfather

	Joseph Camp
	b: 1741
	Culpeper, Culpeper, Virginia, US
	d: 07 Jan 1820 , Pulaski, Kentucky, USA


3rd great grandfather

	Abner Camp
	b: 1772
	Shelby, Cleveland, North Carolin
	d: Mar 1858 Shelby, Cleveland, North Carolin


2nd great grandfather

	Lawson Camp
	b: 1804
	,Cleveland,North Carolina,USA
	d: 1896 Shelby,,North Carolina,USA


Great grandfather

	Abner Abe Taylor Camp
	b: 11 Jul 1847
	Henderson, North Carolina, USA
	d: 22 Jul 1920 Hendersonville, Henderson, Nort


Paternal grandmother

	Celia Octavia Camp
	b: 10 Jul 1876
	Shelby, Cleveland County, North
	d: 27 Dec 1962 Dade, Florida, United States

Father

	Alfred Nelus Peterson
	b: 14 Jul 1914
	Henderson, North Carolina
	d: 14 May 1997 Buena Park, Orange, California,

Self

	Alfred Landon Peterson
	b: 01 Dec 1948
	Miami, Florida, USA
	d: