

I. Antonio, Lord of Monte Copiolo

II. Montefeltrino, made Count of Montefeltro in 1154

III. Buonconte, Count of Montefeltro and of Urbino, d. 1216

TADDEO

V. Guido II, Vecchio, Count of Montefeltro and Urbino, d. 1298
m. Costanza

VI. Federigo,
Count of Montefeltro
and Urbino, d. 1322

BUONCONTE

GUIDONE

VII. Nolfo, Count of Montefeltro and Urbino

VII. or VIII. Federigo Novello

SPERANZA

VIII. Antonio, C. of Montefeltro
and Urbino, d. 1404
m. Giovanna Gonzaga

NOLFO
m. Gabrielli (1378)

GUIDO

GALEAZZO

ANNA

IX. Guidantonio, C. of Montefeltro and Urbino, d. 1442
m. a) Renegarda, d. of Galeazzo Malatesta of Rimini, d. 1423
b) Caterina, d. of Lorenzo Colonna, d. 1438

ANNA

BATTISTA d. 1447
m. Galeazzo Malatesta, Lord of Pesaro

X. Federigo (illeg.), Duke of Urbino,
b. 1422, d. 1482 (1437)
m. a) Gentile, d. of Bartolomeo Brancaleone
of Mercatello Durante, d. 1457
b) Battista, d. of Alessandro Sforza of Pesaro,
b. 1446, d. 1472 (1460)

AURA (illeg.)
m. Bernardino
Ubalдини della Carda

OTTAVIANO

X. Oddantonio,
Duke of Urbino,
d. 1444

BIANCA
m. Guidantonio
Manfredi, of
Faenza

VIOLANTE
m. Domenico
Malatesta Novello
of Cesena, d. 1465

AGNESINA
m. Alessandro
Gonzaga of
Castiglione

SUEVA
m. Alessandro
Sforza of
Pesaro

BUONCONTE (illeg.)
d. 1458

ANTONIO (illeg.)
m. Emilia Pia da Carpi

BERNARDINO (illeg.)
d. 1458

AGOSTINO FREGOSO (illeg.)
m. Gentile of Sta. Agata

XI. Guidobaldo I, Duke of Urbino,
b. 1472, d. 1508
m. Elisabetta, d. of Federigo, Marq.
of Mantua, d. 1526 (1489)

ELISABETTA b. 1461
m. Roberto Malatesta
of Rimini,
d. 1482 (1475)

GIOVANNA
m. Giovanni Della
Rovere of Sinigaglia,
Prefect of Rome (1474)

**The Della Rovere
Dukes of Urbino**

AGNESINA
m. Fabrizio
Colonna, Lord
of Marino (1474)

ASCANIO COLONNA,
Claimant of Urbino,
in 1522–1530

COSTANZA
m. Antonello
Sanseverino,
Prince of Salerno

VITTORIA COLONNA,
Marchioness of Pescara

VIOLANTE
m. Galeotto
Malatesta

CHIARA