


Victoria


Queen of the United Kingdom of Great Britain and Ireland, Queen of Canada, Empress of India, Queen of Australia
7th degree ancestors

♥ at least 5 children ♦ orphan before 15 ★ married before 20 ► widower before 30 ♣ parent after 40

♥ Victoria Hanover (1819 Kensington Palace - London – 1901 Osborne House - Isle of Wight)


