

Jména dle abecedy

- Baňka ml. - manželka knížete Vojena
Baňka st. - žákyně kouzelnické školy v Budči, v době Kroka I
Bazák - bratr Kroka II., otec Lapáka
Běla - dcera Kaši, zakladatelka města Bílina, manželka Košála
Beš - zakladatel Mělníka žijící za časů knížete Nezamysla
Bivoj - silák, syn Sudivoje, manžel Kaši
Blahost Polihradský - Křesomyslův bojovník
Bleh ml. - kovář v době knížete Nezamysla
Bleh st. - otec Šímy, žil v době kroka II.
Bloboj - Vršovec, úkladný zhář žijící za časů knížete Křesomysla
Bogunka - žákyně kouzelnické školy v Budči v době Kroka I
Bohovic - Mnatův posel
Bohuš - žák kouzelnické školy v Budči v době Kroka I
Boják - syn Slovochův, nabyvatel Ohebu žijící za časů knížete Vojena
Bojmír - pán hradu Zlonic žijící v době knížete za Neklana
Borboj - Vršovec, otec Dlouhoslava žijící v době knížete Hostivíta
Borhoš - otec Kazky, manželky luckého knížete Vratislava
Borka - žákyně kouzelnické školy v Budči v době Kroka I
Borka - žena Střihova žijící v době knížete Mnaty
Boryslav - otec Druhana a Chobola žijící v době kněžny Libuše
Bořena - manželka Kroka I. či první manželka Kroka II.
Bořislav - otec Křesomila žijící v době knížete Mnaty
Bořislav - syn Svojuv, nástupce Lecha na Kouřimi
Bořivoj - syn knížete Hostivíta
Boták - syn Zdecha, objevitel první železné rudy v Čechách, žijící v době Kroka II., zakladatel Zdechovic
Botka - manželka Dobroslava, dcera Kahurova žijící za časů knížete Nezamysla
Bozděch - bratr, kněžny Baňky, manželky knížete Vojena
Božena - žákyně kouzelnické školy v Budči v době Kroka I
Brašena - manželka Všekeně žijícího za časů knížete Vojena
Brašík - dřevosek, t.j. tesař a velitel vojska proti Němcům žijící za časů knížete Vojena
Brták - bojovník syn Horáka žijící v době knížete Neklana
Brynno - pátý král Moravanů

Březek - otec Vidislavky manželky luckého knížete Vlastislava,
Břih - posel knížete Vojena, s'atý odbojným Vršovcem Rohovicem
Budeslavka - spolubojovnice Vlastina
Budeslavka - Vlastina bojovnice
Budhost - bojovník proti Moravanům žijící za časů knížete Vojena
Burka - manželka Bytíze, matka Klavtoky a Tuchoně žijící v době knížete Nezamysla
Byd - syn Slavimila kouřimského knížete za časů knížete Nezamysla, zakladatel
Bydžova
Bykol - otec Ponislavky manželky knížete Neklana
Bytíz - majitel stříbrného dolu Bytíz, popraven knížetem Nezamyslem
Celydruh - též Drzslav či Radslav, kníže kouřimský, syn Mstiboje
Circipan - otec Žalmanína, krále Čech a Moravy v době příchodu Slovanů do Čech
Ctiboh - syn Košála, zakladatel Bělé žijící za časů knížete Nezamysla
Ctirad - Přemyslův rádce, oběť úkladů Šárky
Čas - syn Čáslavův žijící za časů knížete Mnaty
Čáslav - zakladatel Čáslavi žijící v době knížete Mnaty
Častava - Libušina služebnice a hejtmanka Vlastina vojska
Čech - první kníže, který přivedl svůj lid na horu Říp, osídlil její okolí a dal zemi své
jméno
Černouš - - bratr Hosta, žijící v době knížete Čecha, zakladatel vsi Černouš
Čimislav - manžel Klavtoky žijící v době knížete Nezamysla
Čimislava - dcera Marázova, manželka Lecha
Čiňkruch - současník Kroka II., stavitel hradu Psár
Darka - Šárčina družka
Děd' - z rodu Hrabova, objevitel stříbra u Libně v době kněžny Libuše
Dluhoslav - Vršovec, syn Borbojův žijící v době knížete Hostivíta
Dobromila - Vlastina rádkyně
Dobromilka - žákyně kouzelnické školy v Budči v době Kroka I
Dobromír - syn Slavimila, zakladatel Dobřenic a Libčan, žijící za časů knížete
Nezamysla
Dobroslav - z rodu Slavimilova, zakladatel Červeného Hrádku a Hradce Králové,
žijící za časů knížete Nezamysla
Dobroslava - Vlastina bojovnice
Dobrovoy - otec Mláda žijícího v době dívčí války
Dojka - věštkyně za časů Křesomysla, matka Trosla
Dolis - kníže kouřimský v době knížete Neklana

Dolislav - starší z rodu Hrabova žijící v době kněžny Libuše
Domaboj - syn Hruobův žijící v době kněžny Libuše, bratr Haldanův, spoluzakladatel Radlic
Domaslav ml. zakladatel Domaslavi, který se neúspěšně nabízel kněžně Libuši za manžela
Domaslav st. - syn Rohslava, bratr Jícha, současník Kroka II. spoluobjevitel prvního zlata v Čechách
Domaslava - manželka Dobromíra, žijící za časů knížete Nezamysla
Domka - manželka Paběna, dcera Mstirodova, silačka žijící za časů knížete Mnaty
Druhan - syn Boryslava, bratr Chobola, spoluobjevitel prvního stříbra v Čechách, spoluzakladatel města Stříbra žijící v době kněžny Libuše
Drzslav - též Celydruh či Radslav, kníže kouřimský, syn Mstiboje
Dřevoslav - současník Kroka II. zakladatel vsi Psáry, dnes Na Slupi
Dumslav - majitel domu v době knížete Vojena
Duobra - Libušina služebnice
Durynk - Srb pověřený výchovou Vlastislavova syna Zbislava, ohavný vrah
Giula - hejtman a vůdce Uhrů v době knížete Hostivíta
Halák - syn Mladův, tesař žijící v době kněžny Libuše, tvůrce prvního mlýna v Čechách, u Žatce
Halato - opatrovatel insignií (čepice a hole) knížete Čecha v době bezvládní
Haldan - syn Hruobův žijící v době kněžny Libuše, bratr Domabojův, spoluzakladatel Radlic
Halúz - pán hradu Kukla žijící v době knížete za Neklana
Hes - syn Slavoše, zakladatel Heskova a Nižboru, žijící za časů knížete Nezamysla
Hlan - služebník Slavkvasa, který našel cín a olovo za časů knížete Mnaty
Hlasyslav - syn Svacha, dědic Žatce žijící v době kněžny Libuše
Hled' - otec Kroka I. nebo Kroka II.
Hněvka - žákyně kouzelnické školy v Budči v době Kroka I
Hněvobojen - žák kouzelnické školy v Budči v době Kroka I
Hod' - otec Rymboše žijícího v době kněžny Libuše
Hodka - hejtmanka Vlastina vojska
Holot - Nezamyslův sluha, objevitel slaného pramene
Horák st. - syn Launa, utopený v Ohři za časů knížete Vojena
Horák ml. - zeman a bojovník žijící v době knížete za Neklana
Hormidor - čtvrtý král Moravanů
Horš - syn Lajcha, otec Svacha žijící v době kněžny Libuše
Horšek - Vršovec za časů knížete Hostivíta

Horšovna - Vlastina bojovnice
Horymír - zeman z Neumětela za Křesomysla, majitel Šemíka
Hořeslav - syn Slavimila kouřimského knížete za časů knížete Nezamysla
Host - bratr Černouse, žijící v době knížete Čecha
Hostboj - kovkop na Jílovém, žijící za časů knížete Nezamysla
Hostislav - otec Krotboje žijícího za časů knížete Nezamysla
Hostivít - kníže, též zvaný Milehost, starší syn Neklana, bratr Mstiboje
Hoš - syn Sylkův, nálezce zlata na Jílovém, žijící za časů knížete Nezamysla
Hotouš - stavitel Libice pro kněžnu Libuši
Housek - syn Slavibora žijící v době knížete Hostivíta
Hraboslav - otec Miloslavy, manželky knížete Hostivíta,
Hravka - spolubojovnice Vlastina
Hrdin - žák kouzelnické školy v Budči v době Kroka I
Hroš - dalmatský kníže a bořitel Čechova původního hradu Psáry ve staré vlasti
Hrozislav - otec Radouše, žijící za časů knížat Nezamysla a Vojena
Hrúba - dcera Krasoňova, manželka knížete Nezamysla
Hruob - otec Domaboje a Haldana žijících v době kněžny Libuše,
Hruš - otec Kalboje žijícího v době Dívčí války
Hřislav - znamenitý muž za vlády knížete Křesomysla
Hylboj - Vršovec za časů knížete Hostivíta
Hynchvoj - rádce Přemysla
Chabr - otec Smělouše žijícího v době dívčí války
Chára - bohatý Lučan, zakladatel Charavic žijící za časů knížete Nezamysla
Charauš - návrhovač provolání Libuše za kněžnu
Chleboslav - syn Prostoslava, otec Zbraslava, bratr Róda žijící za časů knížete Křesomysla
Chlum - otec Prostislava žijícího za časů knížete Vojena
Chobol - syn Boryslava, bratr Druhana, spoluobjevitel prvního stříbra v Čechách, spoluzakladatel města Stříbra žijící v době kněžny Libuše
Chrud - vojevůdce kouřimského knížete Mstiboje, bratra Hostivítova
Chvor - první pražský, resp. malostranský soudce žijící v době knížete Mnaty
Chyř - syn Mana, současník Kroka II.
Jehoň - muž žijící v době Kroka II., navrhl postavit Zbečno
Jícha - syn Rohslava, současník Kroka II., bratr Domaslava, spoluobjevitel prvního zlata v Čechách
Kadan - zakladatel Kadaně žijící za časů knížete Vojena

Kahur - otec Botky žijící za časů knížete Nezamysla
Kal - otec Rohoňův žijící v době kněžny Libuše
Kalboj ml. - z rodu Košálova, spoluzakladatel Klapí za časů knížete Nezamysla
Kalboj st. - syn Hrušův, oběť Dívčí války
Kalostoj - majitel dvora v krajině půlnoční, žijící za časů knížete Mnaty
Kaman - otec Tunaka žijící v době Kroka II.
Kars - syn Nohojův, majitel dvora zavražděný Rohovicem za časů knížete Vojena
Kaša - též Kazi, dcera Krokova
Kašavec - žák kouzelnické školy v Budči v době Kroka I
Kazi - viz Kaša
Kazka - dcera Borhošova, manželka Vratislava, mladšího Vojenova syna (též Kraska)
Kejchan - syn Čimislava a Klavtoky, zakladatel Kydlin
Kladovec - otec Všeboje žijící v době knížete za Neklana
Klasoň - otec Strihův žijící v době knížete Mnaty
Klavtoka - dcera Burky (a Bytíze) žijící v době knížete Nezamysla
Kleň ml. - tesař žijící v době kněžny Libuše, syn Zdesmělův, tesající práh, dle něhož byla nazvána Praha
Kleň st. - syn knížete Čecha, ke vládě nezpůsobilý, snad praotec rodu Vršovců,
Klimba - pohanská bohyně vyznávaná Tetkou
Klimbojna - Vlastina rádkyně
Knyna - žákyně kouzelnické školy v Budči v době Kroka I
Kojík - otec Radyslava žijícího v době Dívčí války
Kolan - úspěšný zlatokop žijící v době kněžny Libuše
Kolášek - vůdce Dobroslavovy čeledi, žijící za časů knížete Nezamysla
Koldoj - vojevůdce a pokořitel Kouřimi za knížete Neklana
Kolostůj - držitel Teplic žijící za časů knížete Nezamysla
Košál - syn Radošův, manžel Běly, Kašiny dcery
Koten - syn Rozmyslava, spoluzakladatel Leštna, zakladatel Kotnova a Ústí nad Lužnicí žijící za časů knížete Nezamysla
Kozchovec - vojevůdce moravského krále v době knížete Hostivíta
Krasatina - modla knížete Nezamysla
Krasel - bohatý rýžovník zlata, manžel Řepice za časů knížete Vojena
Kraska - žena Bydova žijící za časů knížete Nezamysla
Krásná - žákyně kouzelnické školy v Budči v době Kroka I
Krasnik - syn kouřimského knížete Dolisy žijící za časů knížete Neklana
Krasomil - otec Příbrala a Hrubý, manželky knížete Nezamysla

Krasoň - otec Hruby, manželky knížete Nezamysla
Krboš - věštec na pohřbu knížete Hostivíta
Krok - syn Lecha, pán země Slezské
Krok I. - syn Hledě, bojoval úspěšně s Římany, vládnul ve Slezsku, otec Kroka II.
Krok II. - správce země od roku 670 , syn Kroka I. či Hledě
Kros - otec Launa, zakladatele Loun žijící za časů knížete Vojena
Krosměl - Vršovec žijící v době knížete Hostivíta
Krosňák - starší rodu v době Vojena
Krotboj - syn Hostislavův, Lučan, zakladatel Postoloprta žijící za časů knížete Nezamysla
Křes - knížecí správce Budyně žijící v době knížete Hostivíta
Křesomil - zrádný Vršovec žijící v době knížete Mnaty
Křesomysl - kníže, syn Vnislava
Kunak - z rodu Kvasoňova, zakladatel Kunětické Hory za časů knížete Křesomysla
Kvasoň - otec Baňky, manželky knížete Vojena
Květoš - žák kouzelnické školy v Budči v době Kroka I
Kyhala - žákyně kouzelnické školy v Budči v době Kroka I
Kyhalú - bohyně kněžny Baňky
Lahoboř - bratr Rušisvada žijící za časů knížete Vojena
Lech - otec Horše žijící v době Kroka
Lapák - syn Bazáka, manžel Zvratky, kulhavý, t.j. klecavý, zakladatel Klecan v době Kroka II.
Laun - zakladatel Loun žijící za časů knížete Vojena
Lech - mladší bratr knížete Čecha, zakladatel Kouřimi, praotec polského národa
Lesch - Neklanův hejtman, který padl při obraně Lužice (D.A.)
Lesko II. - kníže polský, žijící za časů knížete Nezamysla
Lesko III. - kníže polský, žijící za časů knížete Mnaty
Leslav - kouřimský kníže žijící v době knížete Hostivíta
Lesyslav - otec Stavboje žijící v době Kroka II.
Lěš - služebník Nezamysla
Lešin Budek - věštec a kouzelník, správce školy v Budči v době Kroka II.
Libec - syn Dobromíra, žijící za časů knížete Nezamysla
Libka - dcera knížete Nezamysla
Libohost - služebník Krotboje žijící za časů knížete Nezamysla
Libuš - žák kouzelnické školy v Budči v době Kroka I
Libuše - dcera Krokova, kněžna

Libuška st. - dcera Rodmilova, manželka knížete Vnislava
Libuška ml. - manželka knížete Křesomysla
Lic - syn kouřimského knížete Dolisy žijící za časů knížete Neklana
Lidomír ml. - syn Košála, žijící za časů knížete Nezamysla, zakladatel Pokratce
Lidomír st. - třetí syn Přemysla a Libuše, vévoda Lužický,
Lidomíra - druhá manželka knížete Nezamysla
Losbud' - pán hradu Pacova, zajatý a oslepený luckým knížetem Vlastislavem
Loskot - posel knížete Neklana
Lub - syn Čimislava a Klavtoky, zakladatel Lubů
Man - otec Chyře, vrah vlastního vnuka, současník Kroka II.
Manuch - jeden z Čechových spoluputovníků, zakladatel Charvátic
Maráz - otec Čimislavy, manželky Lecha
Markomír - francký král, manžel Milenky
Merot - pohanský bůh
Milada - Vlastina bojovnice
Mildruh - Neklanův hejtman, který padl při obraně Lužice (D.A.)
Milehost - jiné jméno knížete Hostivíta, syna Neklana
Milenka - dcera Kroka I., manželka franckého krále Markomíra
Milěš - syn Sukoslava, zakladatel Milešova žijící v době knížete Hostivíta, padl v boji
Milka - žákyně kouzelnické školy v Budči v době Kroka I
Miloslav - syn Rozmyslava, spoluzakladatel Leštna žijící za časů knížete Nezamysla
Miloslava - manželka Časlava žijící v době knížete Mnaty
Miloslava - manželka knížete Hostivíta, dcera Hraboslava
Milouš - rádce Přemyslův v době Dívčí války
Milovec - syn Přeslavův, vladyka rozsuzovaný kněžnou Libuší
Miluše - žákyně kouzelnické školy v Budči v době Kroka I
Mlad - otec Haláka žijící v době kněžny Libuše
Mlád - zeman v době dívčí války
Mladka - hejtmanka Vlastina vojska
Mnata - kníže, syn Nezamysla
Mnohoslav Oskořinský - údajný otec Šárky, otec Vícemilův
Mojmír - šestý král Moravanů
Motol - zakladatel a majitel stejnojmenného statku, první oběť Dívčí války
Mstiboj - mladší syn Neklana, bratr Hostivíta, kníže kouřimský
Mstirod - otec Domky žijící za časů knížete Mnaty

Mstivoj - otec Rozhoně žijícího v době knížete Přemysla
Nabka - hejtmanka Vlastina vojska
Nastavila - Libušina služebnice
Nebyhost - syn Křesomyslův, zemřel v dětském věku
Neklan - kníže, syn Křesomysla
Nekolo - rada knížete Nezamysla
Nevoj - posel knížete Neklana
Nevřes - Mantův zeman a bojovník proti Moravanům za časů knížete Vojena
Nezamysl - kníže, syn Přemysla a Libuše
Niva - druhá manželka Kroka II., matka Kaši, Tetky a Libuše
Nohoj - otec Karsa žijící za časů knížete Vojena
Nosyslav - vojevůdce moravského krále žijící v době knížete Hostivíta
Okrs - zakladatel Okoře žijící v době kněžny Libuše
Paběň - syn Časlavův, zakladatel Paběnic žijící za časů knížete Mnaty
Pachta - služebník Krotboje žijící za časů knížete Nezamysla
Pětisíla - spolubojovnice Vlastina
Pětslav - otec Lidomíry, druhé manželky Nezamysla
Pohojka - dcera knížete Nezamysla
Polemil - bojovník proti Moravanům žijící za časů knížete Vojena
Polko - otec Syteně žijící v době kněžny Libuše
Pomnikvas - Přemyslův posel zmučený Vlastou
Ponislavka - dcera Bykolova, manželka knížete Neklana
Popiel - též Pompilius, syn Leska III., kníže polského, žijící za časů knížete Mnaty, snědený za živa myšima
Prostislav - navrhovatel svolání Libuše za kněžnu
Prostislav - syn Chlumův, bojovník proti Moravanům žijící za časů knížete Vojena
Prostivod - rádce kouřimského knížete Mstiboje žijící v době knížete Hostivíta
Prostoslav - syn Bivojův, otec Chleboslava
Protislav - bojovník knížete Vojena, který vesekal bránu odbojného Rohovice
Přemysl - kníže polský, zvaný též Lesko, žijící za časů knížete Nezamysla
Přemysl - kníže, manžel Libuše
Přeslav - otec Milovcův žijící v době kněžny Libuše
Příb - bratr Dobroslava, majitel Stohoslavic žijící za časů knížete Nezamysla
Příbík - kovkop za časů Hostivíta
Příbral - švagr Nezamyslův, zakladatel Příbrami, syn Krasomilův

Rábus - syn Manucha, zakladatel vsi Rábus žijící v době knížete Čecha
Rad - syn Lubův, zakladatel Radíče u Litoměřic, současník Kroka II.
Radamáš - pohanský bůh
Radislav - sedmý král Moravanů
Radka - hejtmanka Vlastina vojska
Radobejl - druhý syn Přemysla a Libuše, kníže lucký
Radoš - otec Košála, manžela Běly, Kašiny dcery
Radouš - syn Hrozislava, zakladatel Radyně a Plzně, žijící za časů knížete Nezamysla
Radslav - též Celydruh či Drzslav, kníže kouřimský, syn Mstiboje (dle A z V.)
Radyslav - syn Kojíkův, oběť Dívčí války
Rahňo - otec Střezislavy, manželky Mnaty
Ród - syn Chleboslava, bratr Zbraslava žijící za časů knížete Křesomysla
Rodmil - otec Libušky, manželky knížete Vnislava
Rodmil - syn Slavimila kouřimského knížete za časů knížete Nezamysla
Rodov - syn Rodyslava, vnuk Bivoje (dle A. z A.)
Rodslava - Vlastina bojovnice
Rodyslav - syn Bivojův, stavitel hradu Rodov čili Ronov
Rohoň - syn Kalův, vladyka rozsuzovaný kněžnou Libuší
Rohovic - Vršovec, zrádce, syn Hrozislavův žijící za časů knížete Vojena
Rohslav - současník Kroka II., otec Jícha a Domaslava
Rosan - písař knížete Hostivíta
Rozhoň - kníže Kouřimský, syn Mstivojův žijící v době knížat Přemysla a Nezamysla
Rozmyslav - otec Milostava a Kotena žijící za časů knížete Nezamysla
Rušisvád - zakladatel Svádova žijící za časů knížete Vojena
Rymboš - syn Hoďův, nálezce zlata v Jílovém žijící v době kněžny Libuše (
Řepica - manželka polského knížete Popiela, snědená za živa myšima za časů knížete Křesomysla
Řepice - vdova Kraselova, vdova po Kraselovi, úspěšná důlní podnikatelka za časů knížete Vojena
Samomír - druhý král Moravanů
Samoslav ml. - třetí král Moravanů
Samoslav st. - Přemyslův hejtmán v dívčí válce
Samostřel - žák kouzelnické školy v Budči v době Kroka I
Semovít - polský kníže žijící v době knížete Hostivíta
Slav - syn Čáslavův žijící za časů knížete Mnaty
Slavěna - dcera knížete Nezamysla

Slavibor - pán Mělníka, otec svaté Ludmily žijící v době knížete Hostivíta
Slavimil - kníže Kouřimský za časů knížete Nezamysla
Slavklas - majitel dolů na cín a olovo žijící za časů knížete Mnaty
Slavoš - syn Vhodbojův, manžel Tetky
Slovoch - Mantův zeman, bojovník proti Moravanům, otec Bojáka žijící i za časů knížete Vojena
Slycko - bohatý Lučan, zakladatel Lička, žijící za časů knížete Nezamysla
Smělouš - zeman v době dívčí války
Smilka - Libušina služebnice
Smysliboj - syn Mnaty, který zemřel v dětství
Soběš - Lučan, bratr Vlastáka žijící za časů knížete Vojena
Sosnava - žákyně kouzelnické školy v Budči v době Kroka I
Strachkvas - žák kouzelnické školy v Budči v době Kroka I
Stavoboj - syn Lesyslavův, současník Kroka II., navrhovatel založení Budče
Straba - Lučan, pastorek, manžel zrádné Češky
Stratka - spolubojovnice Vlastina
Stroš - zakladatel rodu, ze kterého pocházel Bivoj
Střek - zakladatel Střekova žijící za časů knížete Vojena
Střezislava - dcera Rahňova, manželka knížete Mnaty
Střih - syn Klasonův, zakladatel Střihova, žijící v době knížete Mnaty
Stujmír - správce bílinského hradu žijící v době knížete Hostivíta
Stýba - dcera knížete Vojena
Sudiprav - syn Košála, pán Bíliny žijící za časů knížete Nezamysla
Sudiroh - syn Kleně, syna Zdesmělova žijící v době kněžny Libuše
Sudivoj - otec Bivojův
Sukoslav - kníže Bílinský, krutě popravený v době knížete Hostivíta
Supan - současník Kroka, bratr Tureska, zakladatel Chýnova
Svach - syn Horše, zakladatel Pušťadel a Lucka, t.j. Žatce žijící v době kněžny Libuše
Svatava - hejtmanka Vlastina vojska
Svatka - žákyně kouzelnické školy v Budči v době Kroka I
Svatoš - první král Moravanů
Svatoš - žák kouzelnické školy v Budči v době Kroka I
Světlo - vychovatel Křesomyslových synů
Svoj - otec Bořislava v době Čecha a Lecha
Sylk - otec Hošův, žijící za časů knížete Nezamysla

Syteň - syn Polkův, zakladatel Sytenic žijící v době kněžny Libuše (Stěnic)
Šárka - lstivá Vlastina bojovnice, též Trstava
Šíma - též Šimon, syn Bleha, zástupce Kroka II. a majitel Zbečna
Škramík - hejtman Hostivítův
Škvor - hejtman Hostivítův
Šťasoň - Přemyslův bojovník, vítěz nad Vlastou
Štír - (Tyr, dle RKZ Čestmír) Neklanův bojovník, vojevůdce padlý v lucké válce
Tamák - syn Tuchodův, znovu obydlil Beroun za časů knížete Nezamysla
Tasani - též Tašani, pohanští bůžkové či temné záhrobní síly
Tetka - též Teta, dcera Krokova
Travian - znamenitý muž za vlády knížete Křesomysla
Trosl - syn věštkyně Dojky žijící za časů knížete Křesomysla
Trstava - jinak Šárka, lstivá Vlastina bojovnice,
Tudruh - velitel Nezamyslova vojska, které dobylo Řezno (D.Adam)
Tuchod' - otec Tamáka žijící za časů knížete Nezamysla
Tuchoň - syn Burky žijící v době knížete Nezamysla
Tunak - syn Kamanův žijící v době Kroka II., vrah, zakladatel Přerova
Turesk - současník Kroka, bratr Supana, zakladatel Turska
Vanda - vnučka knížete Lecha, kněžna polská
Varčan - žák kouzelnické školy v Budči v době Kroka I
Velelib - služebník Vícemilův, žijící za časů knížete Nezamysla
Veslav - z rodu Košálova, spoluzakladatel Klapí za časů knížete Nezamysla
Větruše - žena Lahoboře žijící za časů knížete Vojena
Vhodboj - otec Slavoše žijící v době kněžny Libuše
Vícemil - syn Mnohoslavův, zakladatel Nymburka, bratr zrádné Šárky
Vidislavka - dcera Březkova, manželka luckého knížete Vlastislava, kouzelnice hromem zabitá
Vítka - žákyně kouzelnické školy v Budči v době Kroka I
Vlasta - též Vlastislava, Libušina služebnice a vůdkyně vzbouřených dívek
Vlasták - Lučan, bratr Soběše žijící za časů knížete Vojena
Vlastimila - Libušina služebnice
Vlastislav - kníže Lučanů, syn Vratislava
Vnislav - kníže, syn Vojena
Vojen - kníže, syn Mnaty
Vostrodic - syn Čimislava a Klavtoky, zakladatel Vostřenic

Vozislav - Mantův zeman, též bojovník proti Moravanům v době Vojena
Vratislav - syn knížete Vojena, otec luckého knížete Vlastislava
Vratka - hejtmanka Vlastina vojska
Vrř - z roku Lechova, zakladatel Vrřovic v době kněžny Libuše - kněžna česká
Vřesolt - bratr Žandův potrestán knížetem Křesomysla upálením
Všeboj - syn Kladovce, Neklanův vojevůdce
Všekeň - sluha Řepice a manžel Brašeny žijící za časů knížete Vojena
Všelouch - Mnatův posel
Všemila - spolubojovnice Vlastina
Zbejš - majitel Zbějšova, mučený a popravený Moravany za časů knížete Mnaty
Zbislav - syn luckého knížete Vlastislava
Zbislav - Vrřovec za časů knížete Hostivíta
Zbraslav - syn Chleboslavův žijící za časů knížete Křesomysla
Zdech - otec Botáka žijící v době Kroka II.
Zdesměl - otec Kleně, tesaře žijícího v době kněžny Libuše
Zdiborka - manželka Kunakova žijící za časů knížete Křesomysla
Zdoběna - Vlastina bojovnice
Zelů - pohanský bůh Přemyslův
Zlobec - pán hradu Třisov, zajatý Všebojem v době knížete za Neklana
Zvratka - manželka Lapáka, vědma a věštkyně v době Kroka II.
Žák - písař kněžny Libuše
Žalmanín - syn Circipana, rodem Slovák, král Čech a Moravy, který pozval praotce Čecha do své země
Žanda - odbojný Vrřovec, zakladatel Žandova, krutě ztrestaný Křesomyslem

Více se o hrdinech starých pověstí českých dozvíte v knize P. Maška: Prastaré pověsti české.