

January 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
			1	2	3	4
5	6 Richard II (1367)	7	8	9	10	11
12	13 Henrietta Stuart (1668)	14	15	16 Edmund (Crouchback) (1245)	17	18 Robert Stuart (1601)
19	20 Frederick Louis (1706) Aveline De Forz (1259)	21	22	23	24	25
26	27	28 Henry VII Tudor (1457) Henry VIII Tudor (1491)	29	30	31	

February 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
						1
2	3	4	5	6 Anne Stuart (1664)	7	8
9 Catherine Stuart (1670)	10	11 Elizabeth (1465)	12	13	14	15
16	17	18 Mary I Tudor (1516)	19 Henry Frederick (1593) Andrew A. C. Of Windsor (1960)	20	21	22
23	24	25	26	27	28	

March 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
						1 Wilhelmina C. Caroline (1682)
2	3	4	5 Henry II Curtmantle (1133)	6	7	8
9	10 Edward A. R. Of Windsor (1964)	11	12 Anne Hyde (1637)	13	14	15
16	17 Anne Stuart (1636)	18 Mary Tudor (1496)	19	20	21	22
23 Margaret (1429)	24	25 John Beaufort (1404) Blanche (1345)	26	27	28	29
30	31					

April 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
		1	2 George of Denmark (1653)	3 Henry IV (1367)	4 Paul E. Hedges (1960)	5
6	7	8 Mary Stuart (1605)	9	10 James V (1512)	11	12
13	14	15	16	17	18	19
20	21 Elizabeth II (1926)	22	23	24	25 Edward II (1284)	26
27	28 Edward IV (1442)	29	30 Mary II Stuart (1662)			

May 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
				1 Sarah F. E. Armstrong-Jones (1964)	2	3 Cicely Nevill (1415)
4	5	6	7	8	9	10
11 Anne (1366)	12	13 Charles J. Stuart (1629)	14	15	16	17
18	19 Sophia Charlotte (1744)	20	21 Philip (Felipe) II (1527)	22	23	24 Alexandrina Victoria (1819)
25	26	27	28 George I (Louis) (1660)	29 Charles II Stuart (1630)	30	31

June 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
1 Geoffrey VI Martel (1134)	2	3 George (Frederick E. V (Albert) (1865)	4 George (William) III (Frederick) (1738)	5 Edmund of Langley (1341)	6	7
8	9	10 Philip Mountbatten (1921)	11 Anne Neville (1456)	12	13	14
15 Edward of Woodstock (1330)	16 Henrietta A. Stuart (1644)	17 Edward I Longshanks (1239)	18	19 James I Stuart (1566)	20	21
22 Sophia Stuart (1606)	23 Edward VIII (1894)	24	25	26	27	28
29 Catherine Stuart (1639)	30					

July 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
		1	2	3	4 Charles Stuart (1666)	5
6	7	8 Henry Stuart (1640)	9	10	11	12 James Stuart (1663)
13	14	15	16 Frances Brandon (1517)	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

August 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
					1	2
3	4 Elizabeth A. M. Bowes-Lyon (1900)	5 Edmund of Woodstock (1301)	6	7	8	9
10	11	12 George (Augustus) IV (Frederick) (1762)	13	14	15 Anne E. A. Of Windsor (1950)	16 Friedrich V (1596)
17 Victoria M. Louisa (1786)	18	19 Elizabeth Stuart (1596)	20	21 William IV (Henry) (1765) Margaret (1930)	22	23
24 Geoffrey V Plantagenet (1113) 31	25	26 Francis A. A. C. Emmanuel (1819)	27	28	29	30

September 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
	1 Roger Mortimer (1373)	2	3	4	5 Sophia Dorothea (1666)	6
7 Elizabeth I Tudor (1533)	8 Richard I C. D. Lion (1157)	9	10	11	12	13
14 Edgar Stuart (1667)	15	16 Henry V (1387)	17	18	19	20 Richard Plantagenet (1411)
21	22 Anne of Cleves (1516)	23	24	25 Mary B. Eleanora (1658)	26	27
28	29 Joan of Woodstock (1328)	30				

October 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
			1 Henry III (1207)	2 Richard III (1452)	3	4
5	6	7 Margaret Douglas (1515)	8	9	10	11
12 Edward VI Tudor (1537)	13 Edward (1453)	14 Anna of Denmark (1574) Sophia (1630) James II Stuart (1633)	15	16	17	18
19	20	21	22 Charles Stuart (1660)	23	24	25
26	27 Catherine (1401)	28	29	30 George II (Augustus) (1683)	31	

November 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
						1
2 Edward, Duke of Kent (1767)	3 David A. C. Armstrong- Jones (1961)	4 Edward V (1470) Mary Stuart, Princess Royal (1631) William III (1650)	5	6	7	8
9 Isabelle (1389) Edward VII (Albert) (1841)	10	11	12	13 Edward III (1312)	14 Charles Of Windsor (1948)	15
16	17	18	19 Charles I Stuart (1600)	20 Ernst August (1629)	21	22
23 30 Augusta (1719)	24	25 Henrietta Maria (1609) Catherine Henrietta (1638)	26	27	28	29 Margaret Tudor (1489)

December 2003

<i>Sunday</i>	<i>Monday</i>	<i>Tuesday</i>	<i>Wednesday</i>	<i>Thursday</i>	<i>Friday</i>	<i>Saturday</i>
	1 Alexandra C. M. C. Louisa, Julia (1844)	2	3	4 Mary, Queen of Scots (1542)	5	6 Henry VI (1421)
7 Henry Stuart, Lord Darnley (1545)	8	9	10	11	12	13
14 George (Albert F. VI George) (1895)	15	16 Catherine of Aragon (1485)	17	18	19	20
21	22	23	24 John Lackland (1167) Margaret Stuart (1598)	25	26	27 Anne Mortimer (1390)
28	29 Elizabeth Stuart (1635)	30	31			