

Francesco I
Duke of Milan 1450
d. 1466

m. a) Polissena Ruffo, Countess of Montalto d. 1427
b) Bianca Maria Visconti d. 1468

ISOLEA or
ISOTTA (illeg.)
d. 1485/87
m. a) Andrea Matteo
Acquaviva, Duke of Atri
b) Giovanni Mauruzi

POLISSENA (illeg.)
d. 1449
m. Sigismondo
Pandolfo Malatesta,
Lord of Rimini

TRISTANO (illeg.)
d. 1477

SFORZA SECONDO (illeg.)
Count of Borgonovo
d. 1491
m. Antonia Dal Verme

DRUSIANA (illeg.)
d. 1474
m. a) Giano Fregoso
b) Iacopo Piccinino

b) **Galeazzo Maria**
Duke of Milan

POLIDORO
(illeg.)
d. 1475

b) IPPOLITA
MARIA
d. 1488
m. Alfonso of
Aragon, Duke of
Calabria

b) FILIPPO MARIA
Count of Corsica
d. 1492

b) SFORZA MARIA
Duke of Bari 1464
d. 1479

**Ludovico Maria
il Moro**
Duke of Milan

FIORDELISA
(illeg.)
d. 1522
m. Guidaccio
Manfredi

b) ASCANIO
MARIA
Bishop of Pavia,
Novara, Cremona
and Pesaro
Cardinal 1484
d. 1505

b) ELISABETTA
d. 1472
m. Guglielmo VIII
Paleologo Marquis of
Monferrato

BIANCA
FRANCESCA (illeg.)
d. 1516
Abbess of S. Monica,
Cremona

b) OTTAVIANO
Count of Lugano
d. 1477

BONA FRANCESCA
(illeg.)
d. 1498

GIULIO (illeg.)
d. 1495

GIOVANNI MARIA
(illeg.)
Archbishop of Genoa
1498
d. 1520

*

Galeazzo Maria
Count of Pavia, Duke of Milan 1466
d. 1476
m. a) Dorotea Gonzaga d. 1468
b) Bona of Savoy d. 1503

CARLO (illeg.)
d. 1483
m. Bianca Simonetta

(by Lucrezia Landriani)

CATERINA (illeg.)
d. 1509
m. a) Girolamo Riario,
Lord of Imola
b) Iacopo Feo
c) Giovanni de' Medici

ALESSANDRO (illeg.)
d. 1523
m. Barbara Balbiani
|
Camilla
m. Giulio Malvezzi

CHIARA (illeg.)
d. 1531
m. a) Pietro Dal Verme
b) Fregosino Fregoso

b) **Gian Galeazzo Maria**
Count of Pavia, Duke of Milan 1476
d. 1494
m. Isabella of Aragon, Duchess of
Bari and Princess of Rossano 1500
d. 1524

b) **ERMES**
Marquis of Tortona
d. 1503

IPPOLITA
d. 1501

FRANCESCO
known as il Duchetto
Abbot of Marmoutier
d. c. 1512

BONA
Duchess of Bari and Princess
of Rossano 1524 d. 1557
m. Sigismund I Jagellon,
King of Poland

b) **BIANCA MARIA**
d. 1510
m. Emperor
Maximilian I

b) **ANNA MARIA**
d. 1490
m. Alfonso I d'Este

GALEAZZO (illeg.)
Count of Melzo
d. 1515

OTTAVIANO (illeg.)
Bishop of Lodi 1497
Bishop of Arezzo 1519
d. c. 1541

*

Ludovico Maria il Moro
Duke of Bari 1479, Duke of Milan
1494–99 and 1500 d. 1508
m. Beatrice d'Este d. 1497

Massimiliano
Prince of Pavia
1499
Duke of Milan
1512–15
d. 1530

Francesco II
Duke of Milan 1521–24,
1525, 1529–35
Prince of Pavia 1530
d. 1535
m. Cristina of Denmark
d. 1590

MADDALENA
(illeg.)
m. Matteo Litta

BIANCA (illeg.)
d. 1497
m. Galeazzo
Sanserverino

LEONE (illeg.)
Abbot of S. Vittore,
near Piacenza
d. 1501

(by Lucrezia Crivelli)

GIAMPAOLO (illeg.)
Marquis of Caravaggio,
Count of Galliate
d. 1535
m. Violante Bentivoglio

CESARE
(illeg.)
d. 1512