

In 2005 our Jesse Hall reunion notice indicated that "In 1066 the Fitzwilliams family left Normandy for England, and changed their name to Hall." In all of my time gathering family information, I never knew this tidbit. Nor did I ever hear my mother mention it, so I'm not sure where this came from.

However, if there's anything to it, it looks like we need a lot more research. Here's some Fitzwilliam info I found on the net . . . start at the bottom . . .

Vermund "the Sage" [Frodasson \(the Wise\)](#) aka **King of Denmark**

Born about 0369 in Denmark ☞

Son of [father unknown] and [mother unknown]

[sibling(s) unknown]

Husband of [Dampi UNKNOWN](#) — married [date unknown] [location unknown]

Father of [Olaf Vermundsson](#)

Died [date unknown] in Denmark ☞

Olaf "the Mild, the Humble" [Vermundsson](#) aka **King of Denmark**

Born 0391 in Hleithra, Nordjylland, Jutland, Denmark ☞

Son of [Vermund Frodasson \(the Wise\)](#) and [Mrs. Vermund Frodasson](#)

[sibling(s) unknown]

Husband of [Danpi of Denmark](#) — married 0411 in Denmark ☞

Father of [Dan Olafsson](#)

Died 0411 in Denmark ☞

Dan "Den Stolte, The Proud" [Olafsson](#)

Born about 0412 in Hleithra, Nordjylland, Jutland, Denmark ☞

Son of [Olaf Vermundsson](#) and [Danpi of Denmark](#)

[sibling(s) unknown]

Husband of [Mrs. Dan Olafsson](#) — married [date unknown] [location unknown]

Husband of [Auda Queen of Denmark](#) — married 0429 [location unknown]

Father of [Frodi Dansson](#)

Died about 0503 [location unknown]

Frodi (Frodi III) "Den Fridfulle, The Peacable" [Dansson](#)

Born 0433 in Hleithra, Nordjylland, Jutland, Denmark ☞

Son of [Dan Olafsson](#) and [Auda Queen of Denmark](#)

[sibling(s) unknown]

Husband of [Mrs Frodi Dansson](#) — married 0453 in Denmark ☞

Father of [Fridleif Frodasson III](#)

Died about 0524 in Hleithra, Denmark, ☞

Fridleif [uncertain] "SKOLD King of Denmark" [Frodasson III](#)

Born 0456 in Hleithra, Denmark ☞

Son of [Frodi Dansson](#) and [Mrs Frodi Dansson](#)

[sibling(s) unknown]

Husband of [Hilde or Afhild Dottir](#) — married 0476 in ,,Denmark ☞

Father of [Olaf "Vegetus" Fridleifsson](#) and [Frodi Fridleifsson IV](#)

Died about 0476 in Hleithra, Nordjylland, Denmark ☞

Frodi "the Valiant" [Fridleifsson IV](#) aka **King of Denmark**

Born 0479 in Hleithra, Denmark ☞

Son of [Fridleif Frodasson III](#) and [Hilde or Afhild Dottir](#)

Brother of [Olaf "Vegetus" Fridleifsson](#) and [Frodi Fridleifsdottir](#)

Husband of [Hildis Hildericsdottir](#) — married [date unknown] in Denmark ☞

Husband of [Mrs-Frodi UNKNOWN](#) — married 0500 in ,,Denmark ☞

Father of [Ingjald Frodasson](#), [Healfdene Frodasson](#) and [Frodi Frodasson](#)

Died 0548 in Denmark ☞

Healfdene (Halfdan) "HADDING" [Frodasson](#) aka **King of Denmark**

Born 0503 in Denmark ☞

Son of [Frodi Fridleifsson IV](#) and [Hildis Hildericsdottir](#)

Brother of [Ingjald Frodasson](#) and [Frodi Frodasson](#)

Husband of [Sigris Aunsdottir](#) — married 0523 in Denmark ☞

Father of [Norbril of Northumbria](#), [Signe Halfdansson](#), [Helqi Halvdansson](#) and [Sigris Halfdansson](#)

Died 0580 in Denmark ☞

Helgi (Hroar, Roar, Roas, Ro) "Helgi?" [Halvdansson](#) formerly [Halfdansson](#) aka **King of Denmark**

Born 0526 in ,Jutland,Denmark ☞

Son of [Healfdene Frodasson](#) and [Sigris Aunsdottir](#)

Brother of [Norbril of Northumbria](#), [Signe Halfdansson](#) and [Sigris Halfdansson](#)

Husband of [Ogne of Northumbria](#) — married 0546 in DK ☞

Husband of [Dottir W. Sigmundrsdotter](#) — married 0564 in Of, Denmark ☞

Father of [Halvdan Helgisson](#), [Yrsa Helgasdottir](#), [Valdar](#), [Validar](#), [Valdemar Hroarsson](#), [Agner Hroarsson](#) and [Alf Olafsson](#)

Died about 0620 in Northumberland, England ☞

King Valdar, Validar, Valdemar (Valdar) "inn Mildr, The Mild" [Hroarsson](#) aka of Roskilde, Prince of Denmark

Born about 0547 in Roskilde, Jutland, Denmark ☞

Son of [Helgi Halfdansson](#) and [Ogne of Northumbria](#)

Brother of [Halvdan Helgisson](#), [Yrsa Helgasdottir](#), [Agner Hroarsson](#) and [Alf Olafsson](#)

Husband of [Hildis Vandals](#) — married [date unknown] [location unknown]

Husband of [Hildis Heidriksdatter \[Princess\]](#) — married [date unknown] [location unknown]

Father of [Havelok Valdarsen](#), [Frode VIII Valdarsson](#) and [Hroar R. Valdarsson](#)

Died 0572 in Jutland, Denmark ☞

King Hroar Rurick I (Harald) "Snjalle the valiant" [Valdarsson](#) aka Prince of Lethra

Born 0568 in Jutland, Denmark ☞

Son of [Valdar](#), [Validar](#), [Valdemar Hroarsson](#) and [Hildis Heidriksdatter \[Princess\]](#)

Brother of [Havelok Valdarsen](#), [Halfdan R. Snjalle \(King\)](#), [Frode VIII Valdarsson VIII](#), [Frode VIII Valdarsson](#) and [Gudrud Haraldsson](#)

Husband of [Hilda Heidreksdottir](#) — married about 0589 [location unknown]

Father of [Halfdan R. Snjalle \(King\)](#)

Died about 0612 in Denmark ☞

King Halfdan Roeskilde "of Sweden, Snjalli (the Valiant)" [Snjalle \(King\)](#) formerly [Haraldsson](#) aka of Lethra, Roskilde

Born 0540 in Jutland, Denmark ☞

Son of [Hroar R. Valdarsson](#) and [Hildis Heidriksdatter \[Princess\]](#)

Brother of [Havelok Valdarsen](#), [Frode VIII Valdarsson VIII](#), [Hroar R. Valdarsson](#) and [Gudrud Haraldsson](#)

Husband of [Moalda D. Kinriksdottir](#) — married about 0611 [location unknown]

Father of [Ivar Vidfadma King](#), [Hraeric of Lethra](#), [Harald Jutland](#) and [Ráðbarðr H. Gardariki King of G](#)

Died 0650 in Denmark ☞

Ráðbarðr Halfdansson "von Russland" [Gardariki King of G](#)

Born about 0638 in Garderige, Russia ☞

Son of [Halfdan R. Haraldsson \(King\)](#) and [Moalda D. Kinriksdottir](#)

Brother of [Ivar Vidfadma King](#), [Hraeric of Lethra](#) and [Harald Jutland](#)

Husband of [Princess Aud I. Ivarsdotter](#) — married 0669 [location unknown]

Father of [Randver Radbartsson \(Prince\)](#) and [Unknown Radbartsdatter](#)

Died 0690 in Garderige, Russia ☞

Randver (Panduer) [Radbartsson \(Prince\)](#)

Born about 0670 in Denmark ☞

Son of [Ráðbarðr H. Gardariki King of G](#) and [Princess Aud I. Ivarsdotter](#)

Brother of [Gerutha Roriksdatter](#), [Harald Hildetand](#), [Unknown Hroriksdottir](#), [Rouva Randver Hroriksdottir](#), [Ingild Hraereksdottir](#) and [Unknown Radbartsdatter](#)
Husband of [Ingild UNKNOWN](#) — married [date unknown] [location unknown]
Husband of [Rouva Randver Radbartsson](#) — married [date unknown] [location unknown]
Husband of [Asa Haraldsdatter](#) — married [date unknown] [location unknown]
Husband of [Ingild UNKNOWN](#) — married [date unknown] [location unknown]
Husband of [Ingild Hroriksdottir](#) — married 0709 in ,,Denmark ☞
Father of [Sigurd King of F. Randversson](#)
Died about 0750 in Bravik, Ostergotlands, Sweden ☞

Sigurd King of Fofnersbane (Sigurd) "Ring" [Randversson](#) aka
Born 0730 in Uppsala, Sweden ☞
Son of [Randver Radbartsson \(Prince\)](#) and [Ingild Hroriksdottir](#)
[sibling(s) unknown]
Husband of [Brynild Budlasdottir](#) — married [date unknown] in Norway ☞
Husband of [Alfhild Ingild Gandolfsdatter](#) — married about 0759 in Uppsala, Uppsala, Sweden ☞
Father of [Daughter Sigurdsson](#), [Hring Sigurdsdatter](#), [Gorm Randversson](#), [Sigurd Sigurdsson](#), [Miss Sigurdsson](#), [Geva Sigurdsdottir](#), [Ragnar Sigurdsson](#) and [Bjorn Sigurdsson](#)
Died about 0812 in Battle of Denmark, Bravalla, Ostergotlands, Denmark ☞

Ragnar (Ragnar Lothbrok) "Lodbroc (Hairy Breeches)" [Sigurdsson](#) aka **King of Dacia (Denmark) Lethra**
Born 0780 in Uppsala, Uppsala, Sweden ☞
Son of [Sigurd King of F. Randversson](#) and [Alfhild Ingild Gandolfsdatter](#)
Brother of [Hring Sigurdsdatter](#), [Gorm Randversson](#), [Daughter Sigurdsson](#), [Sigurd Sigurdsson](#), [Miss Sigurdsson](#), [Geva Sigurdsdottir](#) and [Bjorn Sigurdsson](#)
Husband of [Lathgertha UNKNOWN](#) — married [date unknown] [location unknown]
Husband of [Svanloga Gandolfsdottir](#) — married [date unknown] [location unknown]
Husband of [Thora Haraldsdottir](#) — married [date unknown] in Århus, Århus, Denmark ☞
Husband of [Aslaug Sigurdsdatter](#) — married about 0783 in Uppsala, Uppsala, Sweden or Denmark ☞ [uncertain]
Father of [Agnar Ragnarsson](#), [Fridleiv Ragnarsson](#), [Gudrodr Ragnarsson](#), [Ubbe Ragnarsson](#), [Ascrida countess Oppland](#), [Björn Ragnarsson](#), [Sigurd Ragnarsson](#), [Aalof Ragnarsden](#), [Ivar I B. Ragnarsson](#), [Hvitserk Ragnarsson](#), [Rognvald Ragnarsson](#), [Ingvar Ragnarsson](#) and [Halfdan Ragnarsson](#)
Died about 0845 in Northumbria, England ☞

Sigurd [Ragnarsson](#) formerly **[Danmark](#)** aka **Ragnarsson, of the Danes**
Born 0786 in Line, Kings Danes, Odin, Denmark ☞
Son of [Ragnar Sigurdsson](#) and [mother unknown]
Brother of [Ascrida countess Oppland](#), [Agnar Ragnarsson](#), [Ubbe Ragnarsson](#), [Fridleiv Ragnarsson](#), [Gudrodr Ragnarsson](#), [Björn Ragnarsson](#), [Aalof Ragnarsden](#), [Ivar I B. Ragnarsson](#), [Hvitserk Ragnarsson](#), [Rognvald Ragnarsson](#), [Ingvar Ragnarsson](#) and [Halfdan Ragnarsson](#)
Husband of [Heluna E. Ellasdatter](#) — married [date unknown] [location unknown]
Father of [Horda K. Sigurdsson](#), [Thora Sigurdsdottir](#), [Olof Sigurdsson](#), [Harald Sigurdsson King Of Denmark](#) and [Canute Sjaelland of Sjaella](#)

Died 0812 in Jutland, Denmark 🗿

Canute "King of Sjaelland" [Sjaelland](#) of Sjaella formerly [Sigurdsson](#) aka **Sigurdsson**

Born 0844 in Sjaelland Island, Denmark 🗿

Son of [Sigurd Denmark](#) and [Heluna E. Ellasdatter](#)

Brother of [Horda K. Sigurdsson](#), [Thora Sigurdsdottir](#), [Aslaug Sigurdsdottir](#), [Olof Sigurdsson](#) and [Harald Sigurdsson King Of Denmark](#)

Husband of [Sidu Or Sida Sigurdsson](#) — married [date unknown] in Denmark 🗿

Father of [Gudrid Hardeknudsdottir](#), [Frodo Denmark of Sjaella](#) and [Gorm, Geva H. King of Denmark Haraldsson](#)

Died 0884 in England 🗿

Herfast (Herfast Herbastus) [de Crepon](#) formerly [Crepon](#) aka **de Crepon**

Born 0975 in Normandy, , , France 🗿

Son of [Gorm, Geva H. Danmark](#) and [mother unknown]

Brother of [Knud D. Gormsen](#), [Herbastus de Crepon](#), [Toke Gormsen](#) and [Harald I S. Gormsen](#)

[spouse(s) unknown]

Father of [Osbern de Crepon](#) and [Harold VIII Herbastus Crepon](#)

Died 1040 in Crepon, Calvados, Normandy, France ♀

Profile manager: [Dawn Truitt](#) ✉ [\[send private message\]](#)

Last [profile change](#) on 11 October 2013

12:52: [Jacques Charles Pictet](#) rejected a match of [Crepon-7](#) and [De Crepon-16](#). [[Thank Jacques Charles for this](#)]

This page has been accessed 302 times.

Osbern "the Steward" de Crepon formerly **Crepon**

Born 1000 in Crépy, Aisne, Picardie, France ♀

Son of [Herfast Crepon](#) and [Gunhild Olafsdatter of Sweden](#)

Brother of [Gunhild Olafsdotter \(Queen\)](#), [Senfrie Eva De Pont-Audemer](#) and [Harold VIII Herbastus Crepon](#)

Husband of [Emma Ivry](#) — married 1029 in ,,,France ♀

Father of [William Fitz Osbern](#), [Osbern Fitzosbern](#) and [Emma Fitzosbern](#)

Died about 1040 in Pere, Haute-Pyrenees, Midi-Pyrenees, France ♀

Profile managers: [Jacques Charles Pictet](#) ✉ [\[send private message\]](#), [Abby Glann](#) ✉ [\[send private message\]](#), and [Stephanie Stout](#) ✉ [\[send private message\]](#)

Last [profile change](#) on 3 October 2013

22:19: [Abby Glann](#) edited the data for [Osbern de Crepon](#). (Merged [Osbern De Crepon](#) into [Osbern Crepon](#)) [[Thank Abby for this](#)]

This page has been accessed 129 times.

[Emma Ailse Fitzosborne](#)

Born 1059 Breteuil, Normandy, France

"

27 Aug 2013

○

[William \(Fitzosborne\) Fitz Osbern](#)

Born 1030 Normandy, France

Gedcom Short

21 Jun 2013

William "William FitzOsbern" Fitz Osbern formerly **Fitzosborne**

Born about 1030 in Normandy, France ♀

Son of [Osbern Crepon](#) and [Emma Ivry](#)

Brother of [Osbern Fitzosbern](#) and [Emma Fitzosbern](#)

Husband of [Adeliza Toeni](#) — married [date unknown] [location unknown]

Husband of [Richildis Hainaut](#) — married [date unknown] [location unknown]

Husband of [Richildis de Mons](#) — married 1070 [location unknown]

Father of [Adeliza Grey](#), [William Fitzwilliam](#), [Roger de Breteuil](#), [Ralph Fitzwilliam](#), [Emma A. Fitzosborne](#), [John Fitzwilliam](#) and [Richard Fitzwilliam](#)

Died about 1070 in [Hereford](#), [Herefordshire](#), [England](#) ♀

Profile managers: [Jacques Charles Pictet](#) ✉ [\[send private message\]](#), [David Robinson](#) ✉ [\[send private message\]](#), [Abby Glann](#) ✉ [\[send private message\]](#), and [Stephanie Stout](#) ✉ [\[send private message\]](#)

Last [profile change](#) on 21 June 2013

02:01: [Jacques Charles Pictet](#) edited the data for [William Fitz Osbern](#). (Merged [William Fitz Osbern](#) into [William Fitzosborne](#)) [[Thank Jacques Charles for this](#)]

This page has been accessed 224 times.

Richard Fitzwilliam

Born about 1062 in Breteuil, Normandy, France

Son of [William Fitzosborne](#) and [Adeliza Toeni](#)

Brother of [Adeliza Grey](#), [William Fitzwilliam](#), [Roger de Breteuil](#), [Ralph Fitzwilliam](#), [Emma A. Fitzosborne](#) and [John Fitzwilliam](#)

[spouse(s) unknown]

[children unknown]

Died [date unknown] [location unknown]

Profile manager: [Abby Glann](#) [\[send private message\]](#)

Last [profile change](#) on 1 August 2011

10:36: [Abby Glann imported the data](#) for [Richard Fitzwilliam](#) from [wikitree.ged](#) [\[Thank Abby for this\]](#)

This page has been accessed 65 times.