

GUINIGI Bernardino

Carp 1706.

IVD Maceraten. 17.5.1694; protonot. apost. 28.8.1696; gubernator et internuntius Masserani; internuntius Colonien. 1702-1703; internuntius Sabaudiae 1703-1707; ep. Reatin. 1.6.1711 (*HC V* 330*; *COTTIER* 339-342; *KARTTUNEN* 247). - 20.12.1723 ep. Lucan.; 1727 aep. Lucan. (*HC V* 247).

F: famiglia di antica nobiltà di Lucca (*SPRETI III* 648; *ARALDI* 93s.; *MB* 112). 1370-1432 signori di Lucca (*CROLL I* 518). - Fabio Guinigi 1674-1691 arcivescovo di Ravenna; 1676 nunzio ap. in Colonia (*HC V* 329; *FORCELLA VII* 146 nr. 305).

GYMNASIUS *v.* GINNASI

GYPSIUS *v.* GESSI

HENRIQUEZ DE HERRERA *v.* ENRIQUEZ

HONORATI, ONORATI

F: famiglia ascritta nel 1609 al patriziato di Jesi, e successivamente divenuta una delle più facoltose ed importanti famiglie di questa città (*MOLINELLI* 64, 105; 117; *SPRETI III* 668s.; *MORETTI* 67-71). - Onorato Onorati 1636-1684 vescovo di S. Angelo in Vado; 1655 vicario della Basilica Lateranen. (*HC IV* 84; *BAV, Vat. lat.* 8038 fol. 53). - Il fratello di Onorato era Adriano, tesoriere della Marca, e il figlio di questi, Onorato, marchese nel 1673 (*SPRETI III* 668s.). - *MORONI* 36, 264. - Filippo, canon. Basil. Vatican. 1761-1784 (*GRIMALDI* fol. 195v). - Nicola, canon. Basil. Vatican. 1786 (*GRIMALDI* fol. 183). - Salvatore, praefectus per obitum ca. 1797-ca. 1810 (*KATT.* 344, 346).

HONORATI, ONORATI Bernardino

Romag 1755, Lor 1758.

VSR 10.7.1749 (*Nomina* 1751 nr. 160: Aesinus; praelatus domesticus). - Ponens S. Consultae et Boni Regiminis, fit aep. Siden. 28.1.1760 et deinde pluries nuntius apost. (*HC VI* 379*; *KARTTUNEN* 253). - Card. 23.6.1777 (*HC VI* 32). - Cfr. *HC VI* 376. - *MORONI* 33, 252-254.

F: figlio del marchese Giuseppe, di Jesi, e di Maria Anna Cima, nobile di Rimini (*MORONI, l.c.*).

HONORATI Gio. Battista

Fol 1625.

Advocatus; vicarius gen. Laur. Campeggii ep. Senogallien. (1628-1639); denuo advocatus; auditor thesaurarii gen. I.B. Lomellini (ob. 1642) et vicarius Hier. card. Columnae archiprb. Basil. Lateranen. (*BALDASSINI*

287). – VSR sedente Innoc. X (*ibid.*; KATT. 321). – Vicarius d. Basil. in-
venitur 1.1.1653 (BAV, *Vat. lat.* 8038 fol. 52). – Ob. 22.8.1656 (GALLETTI
fol. 87).

F: patrizio di Jesi (BAV, *Vat. lat.* 8038, *l.c.*).

HONORATI, ONORATI Settimio

Ben 1785, Orv 1790, Asc 1794.

VSR 22.1.1784 (ASR, *Tribunale della Segnatura* vol. 730 fol. 488: patritius
Esinus, praelatus domesticus).

F: uscito dalla famiglia marchionale di Jesi; forse nipote del card. Bernardino
(SPRETI III 668s.; ZENOBI 305).

JACOBELLI Angelo

Civ 1606.

Da Collevocchio nella Sabina.

F: forse era un suo parente mons. Luigi Jacobelli, romano, nunzio interino in
Savoia 1664–1665 e in Venezia 1683–1689, morto 1715 (FORCELLA X 260 nr.
419; KARTTUNEN 246). – Domenico Jacobelli di Collevocchio, 1613 podestà di
San Ginesio (BENIGNI, *San Ginesio* 109). – Bernardino Jacobelli di Collevocchio,
1657–90 procuratore di Collegio; 1686–90 secondo collaterale del Campidoglio
(*El.* 119).

JACOBELLI Gio. Vincenzo

Ber 1626.

IVD, Clericus Signinus.

Governatore di Lugo 1624 X (BAV, *Indice* 366 fol. 204).

JACOBILLI Astolfo

Cas 1597.

IVD; di Collevocchio.

JACOBUTIJ, IACOBUZZI *v.* JACOVACCI

JACOVACCI, JACOBATIUS, IACOBAZZI, IACOBUZI, JACOBUTIJ, GIA-
COVAZZI, GIACOMACCIO Ascanio

Todi 1579, Fano 1580, Orv 1582, Came 1584, Spo 1585, Fano 1588, Jesi
1591, Orv 1594.

VSR (KATT. 165. – Attamen deest in catalogis nominum a. 1581, 1584,
1586). – Ep. Anglonen. et Tursien. 10.4.1595 (*HC* III 110; *HC* IV 84).

– Nuntius ad magnum ducem Etruriae 16.5.1600–1605 (*Sec. Brev.* 295
fol. 189–194; BIAUDET 268). – JAITNER I CXCIXS.

F: nipote del card. Cristoforo Giacobazzi (1536–1540), che era stato nipote del
card. Domenico (1517–1527) (*HC* III 16, 24). – Famiglia nobile romana con quat-
tro conservatori nel sec. XVI, imparentata con le case più influenti di Roma (AB
I 457s.; SPRETI III 425–427). – Mons. Ascanio Giacobacci non è da scambiare
con mons. Alessandro Giacobazzi (Iacobutius, Iacobatius, Iacomutius) da Vi-
terbo, 1579 abbreviator de parco maiori, VSR (CIAMPINI XXVIII. – Nomina
1600 nr. 33. – Nomina 1609 nr.19).

JANOTTUS *v.* GIANNOTTI

JARDINO Claudio

Bri 1583, Ces 1584.

IVD Maceraten.

F: famiglia patrizia di Macerata (TROSCÉ 836; BROCCO 187s.).

JARDINO, GIARDINO, GIARDINI Francesco

Cas 1610, Ass 1611.

Maceraten.

Potestas civit. Fani 1600 (AMIANI II 353).

F: cfr. Prospero Iardinus de Macerata, 1570 podestà di Amandola (FERRANTI
III 348). – Angelo Giardino di Macerata 1644 fiscale del Campidoglio (*El.* 119;
GIGLI, *Diario romano* 259).

IMPERIALE, IMPERIALI

F: « Albergo » genovese, dal quale uscirono quattro dogi fra 1617 e 1719 (SCORZA
129, 243). – SPRETI III 667–681; CROLL I 522; GRENDI 251. – Giacomo, 1439–
1452 arcivescovo di Genova (UGHELLI IV 895); Gio. Batt., 1653–1674 vescovo
di Aleria (UGHELLI III 514). – Nei secc. XVI e XVII acquisto dei principati di
Francavilla e di S. Angelo nel regno di Napoli (CROLL, *l.c.*; CONIGLIO 98–102).
– « In questa Casa ritrovansi anc'hoggidi [1642] abbondanti ricchezze a centinaia
di mille scudi d'entrata con molte giurisdizioni e stati » (DE' CRESCENZI ROMANI,
Corona II 73). – « Vive felicemente [Gio. Vincenzo, 1625 senatore di Genova];
gode molte ricchezze, dispensate a comune utilità, possiede il Ducato di Sant' An-
gelo, ed in cui sono comprese due onorate Città, e quattro Terre di molta qualità.
Tiene alleanza strettissima di sangue col Principe Doria, con quelli di Guastalla,
e di Candia, co' Cardinali Spinola, Doria, e di S. Cecilia » (*ibid.*, p. 77). – RICCA
IV 345. – *GHFH* 3 (1955), 372–384. – FOSCARINI 115. – CANDIDA GONZAGA
IV 102–108.

IMPERIALE Carlo

Terni 1693.

VSR 1.4.1693 (BELTRAMI nr. 276: clericus nobilis Ianuen).

IMPERIALE Cosimo

Rie 1710, Sab 1713, C.d.C. 1717, Asc 1720, Fermo 1721, Civ 1725, Camp 1730, Vit 1732, Per 1734, Mar 1738, Roma 1747.

VSR 13.3.1710 (Nomina 1718 nr. 86. – Nomina 1751 nr. 4). – 23.6.1741 clericus Cam. (VALESIO VI 487). – 30.6.1741 praefectus Archivorum (PACI 437 n. 205). – Card. 26.II.1753 (HC VI 17). – DEL RE, *Governatore* 116.

F: figlio di Ambrogio Imperiale e di Maria Centurione (SEMERIA I 371s.).

IMPERIALE Giulio

Ferr 1707.

VSR 1.7.1706 (Nomina 1718 nr. 76: Januensis). – Clericus Camerae 13.7.1713 (ASR, *Cam. I* vol. 51 fol. 84). – Presidente delle Strade 23.8.1713–1715 (*ibid.* fol. 84v). – Presidente dell'Annona 31.5.1715 (*ibid.* fol. 110). – Prefetto dell'Annona (*Notizie per l'anno 1718*). – « Si fece poi secolare » (*Borg. lat.* 849 fol. 13).

IMPERIALE Giuseppe Renato

Ferr 1690, Bol 1690.

VSR 19.II.1672 (BELTRAMI nr. 232, cum supplici libello. – Nomina 1675 nr. 125: et clericus Cam. – Nomina 1678 nr. 111: id. – Nomina 1683 nr. 88: id. – Nomina 1687 nr. 67: et thesaurarius generalis). – Protonot. apost. supranum. (MB' 479). – Presidente della Zecca ca. 1675 (CINAGLI 246). – Presidente delle Armi ca. 1686–1690 (ASV, *Indice* 195 A fol. 2). – Thesaurarius gen. et castellanus Arcis S. Angeli 14.9.1686 (PAGLIUCCHI II 108–110). – Card. 13.2.1690 (HC V 17). – FORCELLA V 103 nr. 307. – MORONI 34, 149s. – ALFONSO GAMBARDELLA, *Architettura e committenza nello Stato pontificio tra barocco e rococò. Un amministratore illuminato: Giuseppe Renato Imperiali*, Napoli 1979. – *El.* 119.

F: figlio di Michele, principe di Francavilla e marchese di Oira, e di Brigida Grimaldi, figlia di Pier Francesco, marchese di Campotino; pronipote del card. Lorenzo Imperiale (SEMERIA I 318s.; GHFH III 373).

IMPERIALE Lorenzo

Bol 1639, Fano 1640, Asc 1642, Ferr 1643, Vit 1644, Fermo 1648, 1648, Roma 1653, Ferr 1657, Roma 1660, Mar 1662.

VSR (KATT. 292. – Nomina 1638 nr. 116. – Nomina 1642 nr. 80. – Nomina 1645 nr. 65: et clericus Cam.). – Clericus Cam., fit gubernator Patrimonii Petri, ducatus Castri et Status Ronciglioni 21.3.1644 (ASR, *Cam. I* vol. 24 fol. 28). – Commissario generale dell'Esercito ca. 29.4.1644 (*ibid.* fol. 36). – Card. 2.3.1654 (HC IV 30). – MORONI 34, 148s.; VALORI 191; DEL RE, *Governatore* 105. – FORCELLA V 97 nr. 292: mon. poss. Ioseph Renuus cler. Cam. pronepos et Dominicus Imperialis Latiani Marchio nepos. – *El.* 120.

F: figlio di Michele, marchese di Oira, e di Maddalena Spinola, figlia di Filippo, marchese di Venafro (DE LUCA I 262; GHFH III 373).

IMPERIALI Antonio

C.d.P. 1638.

F: famiglia non identificata.

INDELLIO Gio. Battista

C.d.C. 1621, Orv 1622, Spo 1623.

VSR (KATT. 248. – Nomina 1622 nr. 102: I.B. Indellius Monopolitan.). – 1.7.1624 ep. S. Marci (HC IV 231*).

F: famiglia nobile di Monopoli (ALDIMARI, *Memorie storiche* 342; SPRETI III 685; FOSCARINI 116). – Francesco Indelli, di Monopoli, vescovo di Guardiafiera 1575–1580 (HC III 207).

INFANELLI Francesco

Cas 1593.

Di Sonnino.

Potestas Fabriani 1595 (*Borg. lat.* 884 fol. 279v; forma nominis corrupta).

INGHIRAMI Bernardino

Ces 1666, Rim 1670, Todi 1671, Ben 1673, C.d.C. 1673, Came 1674, Spo 1676, Asc 1685, Camp 1686, Vit 1687, Mar 1690.

VSR (Nomina 1670 nr. 96: Romanus. – Nomina 1675 nr. 66. – Nomina 1678 nr. 56. – Nomina 1683 nr. 39. – Nomina 1687 nr. 27. – Nomina 1690 nr. 23. – Nomina 1697 s.n.: et vot. Signaturae Gratiae, & Sac. Congregat. Rit. secretarius. – Nomina 1701 nr. 11: id. – Nomina 1706 nr. 6: id.). – Canon. Basil. S. Petri de Urbe 16.3.1698 (GRIMALDI fol. 190, 214). – Consulor S. Officii 1.1.1708 (VALESIO IV 11). – Ob. 9.2.1713 annor. ca. 78 (GALLETTI fol. 102). – ZAMBARELLI 65. – [GAETANO LEONCINI], *Illustrazione sulla cattedrale di Volterra*, Siena 1869, p. 343. – *El.* 120.

F: famiglia nobile di Volterra; « ebbe in feudo Montemagno presso Pisa e le castella di Pomarance e Serrazzano, e fu fregiata del titolo marchionale » (ROLL I 524). – Tommaso Inghirami bibliotecario di S.R.C. 1510–1516 (BIGNAMI-ODIER 322; *Indice*). – Bernardo, vescovo di Volterra 1617–1634 (HC IV 372). – Cosimo, ca. 1650 canonico della Basil. Lateran. (MANDOSI II 260). – Giovanni, 1647–ca. 1655 senatore di Roma (PO I 299). – Giacomo Gaetano, 1755–1772 vescovo di Arezzo (HC VI 99). – Il marchese Jacopo Inghirami, ammiraglio delle galere toscane, fondò nel 1616 il priorato della Città di Borgo S. Sepolcro dell'Ordine di S. Stefano col valore di sc. 600 (RIDOLFINI fol. 63v). – ARALDI 192–196; SPRETI III 685s.; AB I 459. – CACIAGLI 120.

INGUIMBERT, D', Joseph-Dominique, Malachie

Carp 1745.

Natus in civit. Carpenterat. 26.8.1683; O. Cist.; prb. 24.9.1707; mag. theol.; lector theol. univ. Pisan.; bibliothecarius Laurentii card. Corsini 1727-1735 (ARMANDO PETRUCCI, *I Bibliotecari corsiniani fra Seicento e Ottocento*, in *Studi offerti a Giovanni Incisa della Rocchetta*, 401-424; in particolare 401-404); abbas titularis et bibliothecarius S.S.; theologus magni ducis Hetruriae; aep. Theodosien. 17.12.1731 (*HC VI* 401). - Ep. Carpenteraten. 25.5.1735 (*HC VI* 149). - COTTIER 372-376. - VALESIO V 656. - PITHON-CURT 488.

F: famiglia nobile del contado Venassino; Dom. Malachie apparteneva ad un ramo dei Seigneurs de Pramiral (PITHON-CURT 472-494; 488). - François 1653 1679 e Louis 1679-1686 prepositi della cattedrale di Vaison (*GC I* 940).

JOVIUS Fulvius

Bri 1565.

IVD Camerinen.

IPPOLITI Francesco Antonio

Mar 1763.

ISOLA Carlo Maria

Nar 1752, Todi 1754.

IVD Ianuen., ob. in civit. Tudertin. anno 1757 (*Borg. lat.* 883 fol. 314v).

F: forse uscito dalla casa patrizia di Genova di questo nome; famiglia senza rappresentanza negli onori della Repubblica (*SCORZA* 132; *VIGNA* 417, 449).

ISOLANI Rizzardo

Ben 1726, Jesi 1728, Asc 1730, Fermo 1732.

VSR 21.2.1725 (BELTRAMI nr. 347, cum vita eius diffusa). - IVD Bononien. 1710; publicus legum lector *ibid.*; 1721 archidiaconus eccles. metropolit. Bonon. et maior cancellarius Studii generalis (FANTUZZI IV 382s.; BELTRAMI, *l.c.*). - Ep. Senogallien. 5.5.1734 (*HC VI* 375).

F: figlio del conte Ercole Maria Isolani e di Francesca Lupari (FANTUZZI, *l.c.*). - Casa nobile e senatoria di Bologna (*DOLFI* 429-433; *SPRETI* III 693s.). - Giacopo card. (1413-1431) Isolani; 1414 legato e vicario di Roma e tutto lo Stato eccl. (FANTUZZI IV 371-379).

JUBILEI Antonio

Val 1801.

IVD.

F: sono note due famiglie nobili di questo nome, una di Roma (AB I 452) e una di Narni (CROLL I 484).

KEERMANS Jean-Côme

Carp 1637, 1644.

IVD et protonot. apost.; 1611 praepositus eccl. Aurasicen.; iam auditor card. Bichii, ep. Carpenteraten. (COTTIER 291-294, 297).

LABERIZIO v. DAMBERIZIO

LACCHINI Tommaso

Ces 1782.

Nobile cesenate; avvocato.

F: famiglia patrizia di Forlì, 1701 conti del S.R.I.; investita ca. 1713 della castellania di Rivaldino (CROLL III 248). - Alessandro Lacchini, segretario della S.C. per la Disciplina regolare e uditore di Pio VII, morto 1815 (FORCELLA VII 511 nr. 1044).

LADERCHI Pier Gentile

Bri 1705, Ces 1707, For 1711.

Nobile faentino, IVD, dei conti di Montalto; ob. 24.8.1712 (CASALI fol. 4).

F: famiglia patrizia di Faenza, nella quale la carica di capo priore era quasi ereditaria; ca. 1591 conti di Montalto (SPRETI IV 19; PASINI FRASSONI 272; CROLL II 2).

LALATTA, DE, DELLA LATTA Gio. Niccolò

Camp 1549.

Iurisconsultus; 1530 nuntius civit. Parmen. ad Clement. VII (GAMBARA 233s.).

F: famiglia nobile di Parma, imparentata con i Bajardi. - Diversi segretari e « famigliari » dei de' Medici, Sforza e Farnese; 1695 marchesi nel ducato di Parma (*ibid.*). - Giacomo, cameriere segreto e guardarobiere di Pio IV (THEODOR VON SICKEL, *Ein Ruolo di famiglia des Papstes Pius IV*, in « Mitteilungen des Instituts für österreichische Geschichtsforschung », 14 (1893), pp. 537-588, 572). - CROLL II 3.

LALLI Carlo

CivCast 1729, Rie 1736, Nar 1738, Fol 1742, M.S.G. 1748, Nar 1765.

Avvocato.

F: famiglia romana, alias della Sabina; 1786 conti di Ripalta (SPRETI IV 24).

LALLI Vespasiano

Ces 1736, Imo 1741, For 1746, Rim 1756.

IVD; protonot. apost.; nobile della Sabina e cittadino romano; podestà di San Ginesio 1720-1724 (BENIGNI, *San Ginesio* 112); ob. 1758 (ZANOTTI fol. 562). - Da Forlì (*Notizie per l'anno 1757*, 304).

LAMBARDI Antonio Francesco v. LOMBARDI

LAMBARDI Francesco

Ass 1652.

Natus Perusiae; IVD Perusin. Colleg. 1619; eques auratus; iam gubernator Tolentin. et Assisien., fit 21.4.1655 aetat. ann. ca. 60 ep. Verulan. (HC IV 365; OLDONI, *Athenaeum Augustum* 112).

F: famiglia patrizia di Arezzo; signori feudatari; domiciliati anche in Perugia (SPRETI IV 26; ARALDI 166-170; CROLL II 3). Da questa casa uscì anche Antonio Lambardi, clericus Aretin., IVD, 17.8.1623 commissario generale della R.C.A. (ASR, *Cam. I* vol. 19 fol. 63) e arcivescovo di Nazareth 1627-1637 (HC IV 254).

LAMBARDI Tarquinio

Civ 1580.

LAMBERTI Michele

Todi 1591, 1599.

Da Lucca.

LAMBERTINI Ludovico

Orv 1584, Mar 1591, Orv 1599.

VSR (KATT. 219). - IVD Bononien. 11.2.1572; «Fu consultore del S. Uffizio, Canonico di S. Pietro, Protonot. apost., Luogotenente del Governatore di Roma (...) e Vicegerente del Vicario del Papa. Morì l'anno 1599 à 26 di Febraro» (ALIDOSI 162). - Vicegerente di Roma 26.8.1596-2.4.1597 (DEL RE, *Vicegerente* 49s.). - Protonot. apost. supranum. particip. (MB 386s.).

F: figlio di Bartolomeo, senatore di Bologna, e di Elena Malvezzi (DOLFI 445). - Il fratello Gio. Battista, 1567 IVD Bononien., «fu Collaterale del Senatore di Campidoglio, e Capitano delle Apellazioni nel foro di Campidoglio, Abbreviatore di Parco Maiori, Riferendario dell'una, e dell'altra Segnatura, & Giudice delle Confidenze. Entrò nella Compagnia de' Preti Gesuiti, nella quale morì l'anno 1617 à 16. di Luglio» (ALIDOSI 134). - «Fu Auditore del Cardinal Guastavillani Gov. d'Ancona» (ALIDOSI, App. 37). - CIAMPINI XXVII; DOLFI 446; KATT. 165. - Famiglia nobile e senatoria di Bologna, 1510 conti di Poggio Renatico,

marchesi nel sec. XVII (CROLL II 4). - Possessori di diversi feudi (MB 387; DOLFI 434-448). - Per Benedetto XIV Lambertini (1740-1758) v. GIUS. MONDANI BORTOLAN, *La famiglia Lambertini e gli ascendenti di Benedetto XIV*, in *Benedetto XIV (Prospero Lambertini). Convegno Internazionale di studi storici. Cento 6-9 dicembre 1979*, a cura di M. CECHELLI, I, Cento 1981, pp. 123-140. - ROVERSI 287-94.

LANA Antinoro, Antenore

Fae 1574.

IVD Bononien. 1559. - Ob. in civit. Faentina, ubi erat gubernator (ALIDOSI 24).

F: figlio di Matteo (*ibid.*); forse della nobile famiglia Lana di Bologna (DOLFI 636).

LANCELLOTTI - Genealogia: Weber, P.u.G. 381.

F: famiglia romana, ascesa alla nobiltà con Lancelotto Lancellotti, medico di Giulio II, canonico di S. Pietro 1516, m. 1527 (MARINI, *Archiatrì* I 297s.). - Marchesi nel sec. XVII (FORCELLA X 104 nr. 185); 1726 principi di Lauro nel regno di Napoli (CROLL II 6; AB II 15; GHFH VI 447). - Oltre i due cardinali qui menzionati: Filippo, card. feb.-lug. 1794 (MORONI 37, 87). - Genealogia: WEBER, P.u.G. 381.

LANCELLOTTI Gio. Battista

Rim 1605, Fae 1606, Ben 1609, Anc 1611, Camp 1614.

VSR (KATT. 249. - Nomina 1609 nr. 98). - 28.1.1598 canon. Basil. S. Petri de Urbe; successor fratris sui Horatii auditoris S. Rotae Rom., usque ad assumptionem ad episcopat. (GRIMALDI fol. 167v). - 26.1.1615 ep. Nolan. (HC IV 260*). - Nuntius apost. in regno Poloniae 1622-1627 (BIAUDET 270). - WOJTYSKA 250.

F: fratello del card. Orazio L. (1611-1620; MORONI 37, 86; GRIMALDI, *l.c.*).

LANCELLOTTI Lancellotto

Ber 1592, Tiv 1594.

IVD; eques Asculanus.

LANCELLOTTI Lancellotto

Fermo 1562, Asc 1564, Anc 1565, Camp 1569.

IVD, nobilis Roman., 25.11.1554 canon. Basil. Lateranen. (BAV, *Vat. lat.* 8037 II fol. 69). - VSR (KATT. 118). - Aep. Rossanen. 23.1.1573 (HC III 286).

F: figlio di Orazio, medico di Giulio II (?; BAV, *Vat. lat., l.c.*). - Fratello del card. Scipione Lancellotti (1583-1598; MORONI 37, 85s.; CERCHIARI II 107s.).

– Nipoti di questi fratelli erano i fratelli Orazio Lancellotti, card. 1611–1620 e Gio. Batt., governatore e poi vescovo di Nola.

LANCELLOTTI Luigi

Nor 1795, Camp 1800.

VSR 13.3.1794 (ASR, *Tribunale della Segnatura* vol. 730 fol. 604: praelatus domesticus; Neapolit.). – 1801 votante della Segnatura, 1817 clericus Cam.; 10.3.1823 presidente delle Strade (NICOLAI 150). – 19.1.1829–1832 presidente delle Acque e Strade (MORONI 16, 155; *Notizie per l'anno* 1832).

F: uscito dalla casa dei principi di Lauro; forse nipote del card. Filippo (1794) (MORONI 52, 234).

LANCI Bartolomeo

Rim 1550.

IVD, da Fano.

LANDI Cristofaro

Ferr 1764.

VSR 9.9.1762 (ASR, *Tribunale della Segnatura* vol. 730 fol. 239). – Ob. 1808 (*Le antiche famiglie di Piacenza* 255).

F: figlio di F.M. Landi, marchese di Chiavenna (del secondo ramo di questa famiglia storica, dopo i principi Landi), e di Ottavia Pallavicino dei march. di Tabiano; imparentati con le case della Somaglia, Bellisomi e Grimaldi (*Le antiche famiglie di Piacenza, l.c.*).

LANDI Girolamo

Civ 1602.

Veliterno.

« Multis praeturis ac muneribus decoratus » ob. a. 1626 (UGHELLI II 840).

F: figlio dell' Eccellentiss. Ascanio, Dottore di Velletri. Padre di sei nobilissimi figli: de' quali e Basilio, e Clemente furono sottilissimi Fisici; Girolamo Giureconsulto celebre, personaggio di gran governi; Ortensio Dottore, ed Arciprete di quella Cattedrale » (DE' CRESCENZI ROMANI, *Corona* I 409). – Gli altri due fratelli erano: Lorenzo, 1612–1627 vescovo di Fossombrone, e Benedetto, 1627–1632 vescovo della medesima città, morto 1638. Gli succedette il nipote Gio. Batt. Landi, vescovo 1633–1646, nunzio apost. a Torino 1644–1646. Benedetto Landi era stato uditore del card. Antonio Barberini (UGHELLI II 839s.). – L'ava di questi prelati era della casa Biscia (*ibid.*). La discendenza della famiglia Landi di Velletri (CROLL II 7) dalla casa celebre di Piacenza, pretesa da DE' CRESCENZI ROMANI, *l.c.*, non è accertata. – *HC* IV 190. – Cfr. l'introduzione (pp. XI–XXXV) di: ASCANIO LANDI, *Compendio delle cose della Città di Velletri*. Introduzione e note di M.T. BONADONNA RUSSO, Velletri 1985 (si tratta di un'opera del 1560 ca.). – Vincenzo Landi Veliternus fit Arcis Ostiae castellanus 9.9.1592 (*Cam. I* vol. 1725 fol. 6v).

LANDRIANI Fabrizio

Vit 1611, Came 1612, Ben 1615.

Abbate commendat. di S. Antonio in Porta Romana di Milano (CALVI III *Landriani* tav. VI B). – VSR (KATT. 249: prb. Mediolanen. – Nomina 1609 nr. 126). – Ep. Papien. 17.7.1617 (*HC* IV 273). – MORIGI, Supp. 25.

F: figlio di Orazio, dei signori di Vidigulfo, e di Anna di Luigi Visconti; nipote di mons. Marsilio, vescovo di Vigevano (CALVI III, *l.c.*). – Famiglia patrizia milanese, che aveva il culmine della sua influenza alla corte Sforzesca; Gerardo card. 1439–1445 (BERTON 1124; MORIGI 170s.). – Cfr. ARGELATI II/I 769–777; DE' CRESCENZI ROMANI, *Corona* II 629–632; SANSOVINO 184–191; SPRETI IV 39–41; CRIVELLI VISCONTI 100 (contea di Spino e Mandrino); MB 375 (contea di S. Costanzo). – I Landriani erano imparentati con i Della Rovere di Urbino. – Per Vidigulfo v. CASANOVA, *Dizionario* 108.

LANDRIANI Marsilio

Vit 1578, Fermo 1583, Mar 1584, Asc 1585, Came 1587, Per 1593, Romag ca. 1598, Bol 1602.

Abbate commend. di S. Antonio di Milano e di Piacenza alla morte dello zio Fabrizio; IVD; protonot. apost. (CALVI III *Landriani* tav. VI B). – VSR (KATT. 131. – Nomina 1581 nr. 16. – Nomina 1586 nr. 12). – Secretarius apost. 1568 (KATT., *l.c.*). – Protonot. apost. particip. (MB 375s.). – Nuntius ad regem X.^{umm} 1591–1592 (BIAUDET 271). – Ep. Viglevanen. 10.11.1593 (*HC* III 334; IV 369). – JAITNER I CCXLVI.

F: figlio di Francesco, patrizio milanese e signore del castello e terra di Vidigulfo, e di Leggiadra di Gaspare Antonio della Torre; nipote di Fabrizio Landriani, 1562–1566 vescovo di San Marco (*HC* III 234; CALVI III *Landriani* tav. VI B).

LANDUCCI Andrea

Rav 1555.

Di Siena.

F: famiglia nobile di Siena (CROLL II 8; ARALDI 150, 159, 162; CASINI 305). – Ambrogio vescovo tit. di Porfiria e sagrista di S.S. 1655–1669 (*HC* IV 285).

LANTE, LANTI

F: famiglia patrizia di Pisa, stabilita nel sec. XVI a Roma; imparentata con gli Astalli, Maffei, Caffarelli, della Rovere e Borghese; riceve da Innocenzo X il titolo di duca di Bomarzo (PECCHIAI, *Lante*: completa e critica genealogia; AB II 2s.; SPRETI IV 46). – Per l'acquisto del ducato di Bomarzo nel 1645 e l'eredità del principato di Cantalupo cfr. SILVESTRELLI II 680, 454; PECCHIAI, *l.c.* 58; LUIGI BOLDRIN, *Bomarzo. Sopravvivenze e trasformazioni di un microcosmo feudale nell'Alto Lazio fra il Settecento e l'Ottocento*, in « Studi Romani », 34 (1986), pp. 107–118. – Marcello card. Lante (1606–1652; *HC* IV 10), figlio di Ludovico e di M. Lavinia di Girolamo Maffei, sorella dei cardinali Bernardino e Marc'Antonio Maffei (PECCHIAI, *Lante* 93; GAMURRINI IV 261ss.).

LANTE Antonio

Ben 1764, Mar 1777.

VSR 24.3.1763 (ASR, *Tribunale della Segnatura* vol. 730 fol. 243; Antonius Lantes, Cancellariae apost. regens). – Inquisitor Meliten. 1771–1777 (MORONI 37, 114s.). – Clericus Cam. e presidente della Zecca 1785 (*ibid.*). – Decanus R.C.A. 1801 (*ibid.*). – Card. 28.7.1817 (HC VII 13).

F: figlio di Filippo, quarto duca di Bomarzo, primo principe di Cantalupo ecc. e di Virginia del principe Emilio Altieri e di Costanza Chigi (PECCHIAI, *Lante* 95); fratello del card. Alessandro Lante (1816–1818; HC VII 12).

LANTE Federico Marcello

Anc 1728, Urb 1732.

VSR 7.12.1719 (Nomina 1722 nr. 127). – Aep. Petren. 1.10.1732 (HC VI 334*). – Card. 9.9.1743 (HC VI 13). – MORONI 37, 113–115.

F: figlio di Antonio, II duca di Bomarzo, principe di Belmonte e di Luisa Angelica de la Tremouille, di Luigi duca di Noirmoustier (PECCHIAI, *Lante* 94).

LANTE, LANTI Pier Giovanni

Terni 1623, Nar 1623, Tiv 1625, Ass 1627.

Abbate (1623), dottore (1625). – VSR appellatur in breve nominationis ad gubernium civit. Assisien. 4.12.1627 (*Cam. I* vol. 19 fol. 278). – Gubernator Podii Mirteti (Poggio Mirteto), i.e. dominii temporalis Abbatiae Farfen. invenitur 1626 IV–1627 XII (BAV, *Indice* 367 fol. 290). – «Dopo essere stato eletto Vicegovernatore [di Tivoli] fu provveduto dell'Arcidiaconato della sua patria [Pisa], e poscia della carica di Vicario generale, conferitagli nel 1648 dall'humanissimo Card. Scipione Elci Arcivescovo» (GIUSTINIANI, *Tivoli* 205).

F: uscito dal ramo della famiglia Lante (principesca in Roma) rimasto in Pisa (PECCHIAI, *Lante* 28). – Qualificato «Nobile Pisano» dal GIUSTINIANI, *l.c.*

LASCARIS CASTELAR (DE) Gasparo

Urb ca. 1654 – ca. 1655, Bol 1658, Avi 1659.

VSR (KATT. 312. – Nomina 1657 nr. 103; Gaspar de Lascaris Niciensis. – Nomina 1659 nr. 85. – Nomina 1662 nr. 70). – Protonot. apost. particip. 9.5.1654 (MB 449). – Ep. Carpentoraten. 28.9.1665 (HC IV 136; GC I 914).

F: figlio di Giambattista e di Francesca di Alessandro Isnardi; pronipote di Giampaolo de Lascaris Castelar, 1636–1657 gran maestro dell'Ordine di Malta. Si tratta della linea di Peglia, conti di Peglia e signori di Peglione della casa L.C. (MANNO XV 196–204; 199–201). – Cfr. *DictNob*, XI 538–610, per i rami francesi di questa casa. La linea di mons. Gaspare invece era domiciliata a Nizza. Vedi anche: FRANÇOISE HILDESHEIMER, *Nice au XVIIe siècle: vie religieuse et charitable*,

in «Rivista di storia della Chiesa in Italia», 31 (1977), pp. 425–453, in particolare p. 434. – Quattro altri vescovi (HC III 222; IV; V; *Indice*).

LATTANZI Lattanzio

Came 1550, 1555, Bol 1573, Romag 1575.

Di Orvieto.

IVD Paduan.; «sostenne in patria i primari uffici; fu capitano di giustizia a Siena (...), ambasciatore a Pio IV, più tardi Senatore di Roma, e poco appresso tenne il governo di Bologna e Ravenna. Rimasto vedovo nel 1575 di Orsola di Baldovino di Monte [fratello di Giulio III], Gregorio XIII lo creò vescovo di Pistoia» (CROLL II 12). – Senator Urbis 1572–1573 (PO I 292). – Ep. Pistorien. 2.12.1575 (HC III 275). – Gubernator civit. Senensis pro magno duce Etruriae 1582–1585 (GIGLI, *Diario sanese* II 771). – Cfr. BERNARDINO LATTANZI, *Lattanzio Lattanzi. Magistrato Orvietano; Senatore di Roma, Vescovo di Pistoia*, in «Bollettino dell'Istituto storico artistico orvietano», 23 (1967), pp. 55–65.

F: figlio di Bernardino e di Camilla di Girolama Petrucci, nobile senese; marito di Orsola di Baldovino del Monte, fratello di Giulio III (B. LATTANZI, *l.c.*; CROLL II 12). – Famiglia nobile di Orvieto, feudataria del Castel di Monte Rubiaglio (CROLL, *l.c.*; SPRETI IV 66). – Fondazione di una commenda dell'Ordine di S. Stefano col valore di sc. 150 (RIDOLFINI fol. 92v). – Lattanzio Lattanzi, nipote dell'omonimo zio, 1644 maestro di Camera di Innocenzo X, 1646 canonico della Basil. Vaticana, m. 1651 (UGHELLI III 312; MORONI 41, 134; GRIMALDI fol. 96; GALLETTI fol. 86). – Cfr. HC VI 167.

LAURI Gio. Battista

S. Sev 1686.

Natus 8.3.1630; «(...) dopo essersi addottorato nell'una, e nell'altra legge, ed esercitato lodevolmente nell'Avvocatione in Roma, si trova al presente [1655] Auditore del Principe D. Andrea Giustiniani, marito di D. Maria Pamfilia (...). Si porta con accuratezza, e con valore tale, che ragionevolmente si può congetturare ogni maggiore riuscita» (GIUSTINIANI, *Tivoli* 186). – Nuntius interinus in regno Franciae 1678–1683; residens Parisiis assistens Nuntio Ranuzzio usque ad a. 1686 (BRUNO NEVEU, *Correspondance du Nonce en France Angelo Ranuzzi (1683–1689). Tome I*, Rome–Paris, 1973, pp. 43–47 (Acta Nuntiaturae Gallicae, 10).

F: discendente diretto di Ambrogio Lauro; figlio di Ottavio Lauri e Margherita Cagni di Palestrina (GIUSTINIANI, *Tivoli* 185s.).

LAURI Loreto

Imo 1555, Mar 1559, Lor 1562.

Protonot. apost.

F: nobile Spoletino (SANSI II 242).

LAURO Ambrogio

Tiv 1591.

Natus 4.3.1544; IVD 28.4.1568; laicus conjugatus; ob. 17.12.1614 (GIUSTINIANI, *Tivoli* 181s., ubi plura de eo inveniuntur).

F: famiglia nobile di Segni (GIUSTINIANI, *Tivoli* 181-186).

LE BLANC Guillaume

Avi 1585.

« Né à Toulouse. Fils de Durand Le Blanc, chevalier d'Avignon. Il fut successivement conseiller au parlement de Toulouse, chancelier de l'Université de la même ville, évêque de Toulon en 1571 (*HC* III 315), vice-légit d'Avignon en 1585 pendant quelques mois seulement » (R.-L. 178s.). – Ob. 1588. – *GC* I 754.

F: un altro Guillaume Le Blanc, vescovo di Grasse e di Vence 1592-1601 (*HC* IV 196, 361).

LELI Domenico

Nar 1801, Todi 1807.

Dottore e avvocato, di Bagnai.

Governatore distrettuale di Orvieto agosto 1814-2.1.1817 e di Viterbo 1819-1823 (P. A. 369; SIGNORELLI 34).

F: forse un parente di A. Leli, vescovo tit. di Limyra e suffraganeo di Sabina 1771 (*HC* VI 262).

LENZI Lorenzo

Orv 1554, Bol 1555, Avi 1562, Mar 1570.

VSR (KATT. 98). – Ep. Firman. per cessionem patru sui, card. N. de Gaddis, 5.12.1544 in 28 a. aetat. constitutus; IVD (*HC* III 196). – Nuntius apud regem Galliae 1557-1560 (J. LESTOCQUOY (Ed.), *Correspondances des Nonces en France Lenzi e Gualterio, Legation du Cardinal Trivultio (1557-1561)*, Rome 1977, pp. 5-15 (vita) (Acta Nuntiaturae Gallicae 14).

F: figlio di Antonio e pronipote del gonfaloniere (1495) e ambasciatore al re di Francia (1499) fiorentino Lorenzo Lenzi; nipote ex sorore del card. N. Gaddi (GAMURRINI II 147s.; *HC* III 196). – Famiglia patrizia fiorentina con cinque gonfalonieri e 20 priori (GAMURRINI II 138-149; MECATTI 345; CROLL II 17). Tre prelati e vescovi nel sec. XVII (GAMURRINI II 144; *HC* IV 166; GRIMALDI fol. 187v).

LENZI Silvestro

C.d.C. 1776.

LEONARDI Francesco

For 1585, Todi 1587, Rim 1591, Nor 1593, Vit 1592 (*vide infra!*), Jesi 1594.

IVD, nobile di Fano.

Commissario di Matelica 1584 (ACQUACOTTA 353). – Gubernator generalis civitatum Nepesin., Sutrin., Civitatis Castellanae et Hortan. ac terrarum Capranicae, Bassani, Castri Novi, Vetrallae et aliarum 29.2.1592 (*Cam. I* vol. 1722 fol. 186).

F: forse uscito dalla famiglia Leonardi (della Rovere) di Pesaro, servitori dei duchi di Urbino, 1540 conti di Montelabate (CROLL II 18).

LEONARDI Leonardo

Ces 1589.

Da Fano.

LEONCILLI Aurelio

Ass 1557, Jesi 1559.

F: fratello di Andrea, protonot. apost. e cameriere segreto partecipante di Paolo IV (MARCHESI, *Galeria* II 504-506). – Famiglia nobile di Spoleto, possessori del feudo di Collepicolino in Sabina (CROLL II 18; SPRETI IV 92; SANSI II 315s.). – Gio. Antonio, senatore di Roma 1459/1460, poi rettore di Campagna e Marittima (MORONI 59, 5; 89, 300). – Can. Paolo, ca. 1580 maestro di Casa del card. Farnese (SANSI II 258). – Antonio, vescovo di Termoli 1651-1652 (*HC* IV 324). – Giuseppe Sillani Leoncilli, nobile di Spoleto, vicario gen. di Ostia, 1686-1697 vescovo di Civita Castellana e Orte (*HC* V 159; UGHELLI I 603).

LEONCILLI Gio. Battista

Camp 1550.

F: probabilmente uscito dalla famiglia L. di Spoleto.

LEONCINO Calisto, Marco Calisto

C.d.C. 1548.

Protonot. apost. – Locumtenens civit. Tiburtin. 1535 (GIUSTINIANI, *Tivoli* 141). – Gubernator Firmi ca. 1537/1547 (DE MINICIS 52). – Gubernator civit. Faentin. 1546 (CAVINA xxxii). – Insieme con Cesare Leoncillo ambasciatore di Spoleto a papa Pio V dopo la morte di Pio IV contro il governatore di Spoleto, Lucio Cotta (SANSI II 242).

F: famiglia nobile di Spoleto (SANSI, *l.c.*). – Carlo, governatore di Longiano (Romagna) 1635 V, e Gio. Batt., governatore di Sarsina 1642 IX (BAV, Indice 366 fol. 203; Indice 367 fol. 331).

LEONINI Gianfrancesco

Sab 1689, Todi 1695, S. Sev 1697, Fab 1698, Mon 1701, Came 1705, Sab 1707, Anc 1709, Fermo 1715, Camp 1717.

VSR 22.3.1685 (Nomina 1718 nr. 2: Romanus. – Nomina 1687 nr. 118. – Nomina 1690 nr. 93. – Nomina 1693 nr. 81. – Nomina 1701 nr. 50. – Nomina 1706 nr. 30. – Nomina 1713 nr. 8. – Nomina 1719 nr. 2). – Ep. S. Severini 24.9.1721 (*HC V* 356*). – *El.* 122.

F: l'indicazione « Romanus » non permette l'identificazione di questa famiglia.

LEONORI Vitale

Lor 1583.

Di Bologna.

F: cfr. Leonore Leonori, 1564 IVD Bononien., « Canonico di S. Pietro [di Bologna] & Vicario generale del Vescovo. Morì l'anno 1573 » (ALIDOSI 161).

LEOPARDI Girolamo

Carp 1594.

Protonot. apost., praepositus ecclesiae cath. Recanaten.; poeta, qui a. 1613 collectionem poematum edidit (COTTIER 246–251).

F: famiglia di antica nobiltà di Osimo e Recanati; 1726 conti; famiglia imparentata col card. Morone (SPRETI IV 100–102; CROLL II 20; MARTORELLI 448s.; ARALDI 221, 235; ZENOBI, 293, 308). – Pietro, 1785 decano della Cattedrale di Recanati, 1806–1807 vescovo tit. di Accona (*HC VII* 56; MORONI 56, 294). – FINI 215–17.

LEOSARIO Girolamo

Terni 1575.

Tifernas (i.e. di Città di Castello).

LERCARI Nicola

Avi 1739.

VSR 28.8.1730 (Nomina 1751 nr. 55: S.C. de Propaganda Fide secret., & Sign. Gratiae votans). – Canon. Basil. Lateranen. 10.6.1727 (BAV, *Vat. lat.* 8039 C 4 fol. 4). – Secret. dictae S.C. 1743–1757 (METZLER 622). – Consultor S. Officii; 10.12.1753 aep. Rhodien. (*HC VI* 357*; KATT. 248). – Nuntius interinus Galliae 1738–1739 (KARTTUNEN 248). – Ob. Romae 1767 (FORCELLA VIII 87 nr. 238). – R.–L. 228.

F: « figlio di Francesco Saverio, che fu fratello di Gio. Tommaso padre del Card. Nicolò Maria, Patrizio Genovese, e Romano, ebbe in madre Maria Maddalena Beruti alla cui famiglia originaria Piemontese appartengono Mgr. Nicola vescovo di Massa [1394–1404; UGHELLI III 720] e Mgr. Amadeo vescovo di Aosta [1515–

1525; UGHELLI IV 1101; governatore di Roma 1514–1517; *DBI* 9, 410–414], e Alberto noto Teologo de' Minimi che compendì l'opera del Card. Baronio... » (BAV, *Vat. lat.* 8039 C 4 fol. 7s.). – Mons. Nicola era fratello (FORCELLA, *l.c.*) di Giovanni Lercari, VSR 11.9.1749 (Nomina 1751 nr. 164), canonico Liberiano, arcivescovo tit. di Adrianopoli 1760 e arcivescovo di Genova 1767–1802 (*HC VI* 66*, 241; SEMERIA I 329–335). – Famiglia nobile di Genova con due dogi (1563 e 1642) della repubblica (SCORZA 137). – Marchesi di Carosio (CROLL II 21).

LERCARI Nicola Maria

Todi 1701, Ben 1705, Came 1708, Anc 1711, Civ 1714, Per 1717.

IVD Sapientiae Rom. 22.9.1696 (*HC V* 283*). – VSR 9.7.1699 (Nomina 1718 nr. 42). – Abbeviator de parco maiori (Nomina 1701 nr. 140). – Itinere guberniorum absoluto fit votans Signaturae Iustitiae; 12.6.1724 aep. Nazianzen.; praefectus cubiculi S.S. 7.6.1724; primus minister et a Secretis Status 13.6.1726 (*HC V* 283). – Card. 9.12.1726 (*HC V* 36). – MORONI 38, 105 (cum errore). – *El.* 122.

F: uscito dalla famiglia nobile di Genova (FORCELLA VIII 88 nr. 240). – Cugino germano di mons. Giovanni Lercari, 1767–1802 arcivescovo di Genova (SEMERIA I 329–335).

LETI, LAETUS Filippo

Bol 1690, Jesi 1692, Civ 1693, Camp 1697, Vit 1701, Mar 1702.

Nobilis Spoletinus.

VSR (Nomina 1683 nr. 122. – Nomina 1687 nr. 97. – Nomina 1690 nr. 75. – Nomina 1693 nr. 64. – Nomina 1701 nr. 39. – Nomina 1706: deest). – Abbeviator de parco maiori 1679 (CIAMPINI XLIX). – Canon Basil. Liberian. (CIAMPINI, *l.c.*). – *El.* 121.

F: nipote di Nicola Leti, 1655–1674 vescovo di Acquapendente, che era stato « Provinciarum Agens in Romana Curia, & ad regimen Monasteriorum, & Piorum locorum summa cum laude adhibitus » (UGHELLI I 584; *HC IV* 88; CIAMPINI, *l.c.*). – Nicola Leti, protonot. apost., ob. 3.7.1718 ann. ca. 25 (GALETTI fol. 103). – Famiglia patrizia di Spoleto, che nel 1703 possedeva il titolo marchionale (SANSI II 284, 315). – March. Gio. Leti, 1694–1703 tesoriere della Camera apost. in Perugia (FUMI 367). – CARLO PIETRANGELI, *I Leti e le loro proprietà spoletine*, in « Spolegium. Rivista di arte storia cultura », 15 (1973), 18, pp. 45–54 (anche il celebre scrittore Gregorio Leti era di questa famiglia, che nel sec. XVI non apparteneva ancora alla nobiltà di Spoleto).

LIBELLI Giacinto

Avi 1673, 1676.

O.P., natus in Civit. Castelli; mag. theol.; iam provincialis prov. Romanae; secretarius S. Congr. Indicis; mag. S. Palatii apost.; examinatore episcop. et consultor S. Officii, fit 30.1.1673 aep. Avenionen., aetat. ann. 55; ob. 23.10.1684 (*HC V* 109; R.–L. 89s.; *HC I* 838). – *El.* 123.

LIBERATI Gio. Pio

C.d.C. 1802.

VSR 17.12.1801 (ASR, *Tribunale della Segnatura* vol. 730 fol. 668: nullius, seu Terrae Pontianae dioec.; praelatus domesticus. - *Ibid.* fol. 669: IVD Sapientiae Rom. 28.8.1775).

F: forse la famiglia dei marchesi Liberati di Roma, dalla quale uscì Francesco Liberati, arcivescovo tit. di Efeso 1688-1703 (HC V 195; CROLL II 23; *El.* 123). - Altre famiglie dello stesso nome *ibid.*; SPRETI IV 112s.

LIPAROLO Francesco

Spo 1588.

Prb. Neapolit.; abate di Mitigliano 1576; 28.11.1584 ep. Caprien. (HC III 151; RICCARDO FILANGIERI DI CANDIDA, *Storia di Massa Lubrense*, Napoli 1910, p. 439).

F: nipote di Alessandro L., 1573-1578 vescovo di Nicotera (HC III 258; R. FILANGIERI DI CANDIDA, *l.c.*). - Famiglia cospicua di Massa Lubrense, che fondò nel 1582 il monastero di S.M. della Sanità e S. Francesco in Massa; Alessandro, VSR 27.5.1617 (BELTRAMI nr. 114), vescovo di Guardialfiera 1624-1637, e di Campagna e Satriano 1637-1644 (HC IV 132, 199; R. FILANGIERI DI CANDIDA, *l.c.* 439, 657ss.). - BELTRANO 106.

LITTA Alfonso

Rim 1636, Orv 1637, Spo 1638, Came 1639, Bol, Ferr, Romag 1643, Bol 1644, Asc 1645, Camp 1646, Mar 1648.

IVD Mediolan. Colleg. 1628 (ARESE, *Genealogie* 112). - Abate di Dolzago (ZANOTTI fol. 481). - VSR 1630 (ARGELATI II/I 806-807. - KATT. 293. - Nomina 1638 nr. 95. - Nomina 1642 nr. 62. - Nomina 1645 nr. 53). - Aep. Mediolanen. 17.6.1652 (HC IV 237). - Card. 15.2.1666 (HC IV 34). - *El.* 123.

F: figlio di Pompeo, secondo marchese di Gambolò, e di Lucia del marchese Guido Cusano (ARESE, *Genealogie*, *l.c.*); nipote del card. Agostino Cusano e zio di Alfonso Litta, 1671 VSR (BELTRAMI nr. 230), clericus Cam. 4 Kal. febr. 1683 (*Cam. I* vol. 30 fol. 209) (ARESE, *l.c.*). - Casa patrizia di Milano con diversi rami, fra i quali i marchesi di Gambolò e conti di Valle 1574 (ARESE, *Genealogie* 112-118; SPRETI IV 126s.; CRIVELLI VISCONTI 101s.). - Dallo stesso ramo uscì Lorenzo card. Litta (1801-1820; HC VI 400; WEBER, *Kardinäle* II 798). - Alla linea dei Litta Modignani (ARESE, *Genealogie* 119-127) appartennero: Alessandro, 1592-1606, e Alessandro 1770-1781 uditori della S. Rota Rom. (CERCHIARI II 122, 259), e Alessandro M., 1718-1749 vescovo di Cremona (HC V 176; VI 302).

LIVIZZANI Carlo

Urb 1778.

VSR 11.1.1753 (MORONI 39, 79). - Canon. Basil. S.M. Maioris de Urbe 1746; cameriere d'onore in abito paonazzo 1746 (*ibid.*). - Ponente del Buon

Governo, votante della Segnatura di Giustizia; 1766 chierico di Camera (*ibid.*). - Card. 14.2.1785 (HC VI 35). - MORONI 39, 79s.

F: nipote del card. Giuseppe Livizzani (1753-1754; MORONI 39, 78s.); figlio del march. Ippolito e di Teresa Forni (cfr. PASINI FRASSONI 210: marchesi Forni di Modena). - I Livizzani erano « una delle più antiche, nobili e potenti famiglie di Modena » (CROLL II 22). - I cardinali L. erano della casa dei march. di Baiso (MB 537). - PASINI FRASSONI 282.

LOCATELLI, LUCATELLUS Cesare

For 1574.

« A 15.6.1566 era nel Collegio de' Giudici » [di Bologna] (ALIDOSI 60). - Auditore della Rota di Genova (*ibid.*). - Anno 1574 exstat Signaturae Iustitiae referendarius in breve nominationis ad gubernium Forolivien. - VSR anno 5. Gregorii XIII (KATT. 166). - Secretarius apost. 7.2.1579 (*ibid.*). - Luogotenente generale del Civile dell'auditore della R.C.A. (ALIDOSI, *l.c.*). - Ob. 17.11.1580 (GALLETTI fol. 65). - FANTUZZI V 69.

F: rimane incerta l'appartenenza alla famiglia più tardi marchionale di Bologna, perché non elencato da DOLFI 182. - Era figlio di Antonio (ALIDOSI, *l.c.*).

LOCATELLI, LUCATELLI Giuseppe

Ferr 1744.

IVD Sapient. Rom. 2.3.1742 (HC VI 149s.*). - VSR 31.5.1742 (ASR, *Tribunale della Segnatura* vol. 730 fol. 79: filius marchionis Marci Antonii, nobilis patritius Mediolanen.). - Protonot. apost. particip. 12.4.1742 (MB 542). - Vicelegazione Ferrar. administrata fit ponens S. Consultae et assessor gubernii almae Urbis; 28.1.1760 aep. Carthaginen. et 24.4.1760 nuntius apud regem Siciliae (HC VI 149s.). - KARTTUNEN 248. - Ob. Neapoli 25.11.1763 (*ibid.*).

F: quanto alle diverse famiglie Locatelli, regna nelle opere di consultazione una grande confusione. Secondo le ricerche di ZUCCHI I 88s. il nunzio Locatelli era figlio di Marc'Antonio L. e di Orsola Gazzera e nipote del marchese pontificio Antonio L., di una famiglia originaria di Lecco nella Lomellina.

LOCATELLI, LUCATELLUS Vincenzo

Nar 1573.

IVD Bonon. 1558; « Lesse nello studio della sua patria nove anni, andò poi a leggere in quello di Napoli. Fu Governatore di Narni, e Refferendario dell'una, e dell'altra Segnatura. Morì l'anno 1584 di Settembre in Roma, essendo Prete del Pozzo bianco » (ALIDOSI 228). - VSR (KATT. 147. - Nomina 1581 nr. 31).

F: figlio di Fabrizio (ALIDOSI, *l.c.*), che forse è il medesimo Fabrizio Locatelli di Castel Bolognese, 1567 commissario di Matelica (ACQUACOTTA 352). – Altri figli di Fabrizio erano: Eustachio, O. P., procuratore generale e confessore di Pio V, 1569–1575 vescovo di Reggio–Emilia (UGHELLI II 316; FANTUZZI V 70) e Gian–Antonio, vescovo di Venosa 1567–1571 (FANTUZZI V 71). – Famiglia bolognese, imparentata con i Malvezzi e i Bolognetti, verso la metà del sec. XVII con titolo marchionale (DOLFI 182).

LOCATELLI (LUCATELLI) MARTORELLI ORSINI Angelo

Romag 1729, Jesi 1730, Asc 1733, Fermo 1735, Anc 1741, Civ 1741, Camp 1743, Vit 1744, Per 1749, Mar 1751.

VSR 22.3.1727 (BELTRAMI nr. 364: et praelatus domesticus. – Nomina 1751 nr. 35: Angelus de Locatellis Caesaret., abbr. de parco maiori). – Ob. in civit. Maceraten. 10.10.1751 (PACI 438 nr. 209).

F: famiglia nobile di Cesena; 1639 conti feudatari del vescovo di Sarsina; 1728 marchesi di Montaletto (SPRETI IV 130s.). – Secondo CROLLALANZA II 27 un ramo della casa Locatelli di Bologna. – Mons. Angelo era figlio della contessa Costanza Martorelli Orsini di Spoleto, ultima del casato (SPRETI, *l.c.*; SANZI II 302). – Pier Luigi Martorelli 1456 e Pietro Filippo Martorelli 1489 senatori di Roma (PO I 269). – Pietro Valerio Martorelli, 1703–1714 vescovo di Montefeltre (HC V 200). – Francesco Maria Locatelli Martorelli Orsini, arcidiacono di Cesena, 1772–1811 vescovo di Spoleto, 1803 card. (MORONI 39, 170–109). – Fabrizio L.M.O., chierico di Camera 1794; presidente delle Strade e prefetto dell'Annona; decano della R.C.A. 1812–1817 (NICOLAI 149). – Luigi Martorelli di Osimo, 11.9.1794 VSR (ASR, *Tribunale della Segnatura* vol. 730 fol. 606), canonico della Basilica vaticana 1794 (GRIMALDI fol. 207), ponente del Buon Governo (*Notizie per l'anno 1796–1798*).

LOCTI Giovanni

Nar 1555.

Di Monteleone.

LOFFREDO Ferrante

Per 1776.

VSR 12.1.1764 (ASR, *Tribunale della Segnatura* vol. 730 fol. 257: filius marchionis Caroli, Neapolitanus; praelatus domesticus).

F: figlio di Carlo, X marchese di Treviso e di Marianna Albani, pronipote di Clemente XI (RICCA IV 579; WEBER, *Kardinäle* II 772). – Casa nobile del regno di Napoli con molti feudi; MAZZELLA 641s. conosce nel 1600 quattro rami con titolo marchionale. 1548 marchesi di Treviso (RICCA IV 574–586). – Principi di Cardito (ROLL II 29). – ALDIMARI, *Memorie storiche* 359–361. – AMMIRATO, *Famiglie nobili napoletane* II 307–311. – CANDIDA GONZAGA V 92–98. – Enrico, vescovo di Capaccio 1531–1547 (HC III 152). – Carlo, arcivescovo di Bari 1691–1698, e di Capua 1698–1701 (HC V 114, 142).

LOLLI Domenico Carmine

Todi 1808.

VSR 1.9.1803 (ASR, *Tribunale della Segnatura* vol. 730 fol. 712: nobilis Ferentinus). – Delegato apost. di Spoleto 1816 (MORONI 69, 102).

F: famiglia nobile di Ferentino; Roberto, ponente della S. Consulta e 1838 vicelegato di Velletri; Enrico, gonfaloniere di Ferentino e marito di Caterina Pecci, sorella del futuro Leone XIII (MORONI; *Indice* IV–170).

LOMBARDI, LAMBARDI Antonio Francesco

Rim 1549, Ben 1560, C.d.C. 1562.

IVD, da Trevi.

Vicepraetor Spoleti 14.2.1561 (Schedario Garampi 86 fol. 178).

LOMBARDI Giacomo

Tiv 1667.

VSR (Nomina 1670 nr. 104: Ferrarien. – Nomina 1675 nr. 74. – Nomina 1678: deest). – Abbraviator de parco maiori 29.12.1665; ob. extra Curiam a. 1679 (CIAMPINI XLVII).

F: famiglia nobile di Ferrara (PASINI FRASSONI 286).

LOMELLINI

F: casa nobile di Genova, che formava un Albergo nel 1528. – Sette dogi della Repubblica fra 1533 e 1777 (SCORZA 139s.). – Otto vescovi, non solamente nel dominio genovese, nei secc. XVII e XVIII (HC IV; V; VI; Ind.). – Le 45 tavole della genealogia completa (BATTILANA III *Lomellini*) deludono, non indicando con chiarezza i cardinali ed altri dignitari, escludendo così un'identificazione. – DE' CRESCENZI ROMANI, *Corona* I 589s.

LOMELLINI Antonio

Came 1556.

VSR (KATT. 118: Ianuen., ordinarius Tabularii pontificii custos). – Protonot. apost. particip. 1563 (MB 333s.). – Sub Pio IV praeceptor S. Spiritus (MORONI 15, 72). – Ob. 4 nonas m. maii 1569 (FORCELLA III 127 nr. 329).

LOMELLINI Benedetto

Camp 1571.

VSR (KATT. 99: cler. Ianuen.). – Abbraviator de parco maiori 27.9.1543; secretarius apost. 1.12.1551; praelatus domesticus; clericus Cam. 27.7.1562; praefectus Annonae 13.11.1562 (*ibid.*). – Card. 12.3.1565 (HC III 41*). – FORCELLA II 113 nr. 327. – SEMERIA II 95s. – GIUSTINIANI, *Scrittori* 138s. – MORONI 39, 135.

LOMELLINI Giacomo

Fano 1558, Spo 1559.

VSR (KATT. 159). – Abbreviator de parco maiori, fit ep. Guardien. 21.6. 1557 (HC III 207; CIAMPINI XXII, cum errore). – Ep. Mazzarien. 17.4.1562 (HC III 239). – Aep. Panormitan. 10.1.1571 (HC III 269).

F: « Graecus Rhodius et postea civis Messanen. » (KATT., *l.c.* secundum UGHELLI VIII 298). – Resta incerta la sua relazione con la casa patrizia genovese (forse adozione). – Gio. Batt. Lomellini, clericus Messanen., VSR, vescovo di Guardiafiera 1562 e di Isernia 1567–1599, era suo fratello (UGHELLI VIII 299; KATT. 129; HC III 207, 214).

LOMELLINI Gio. Girolamo

Ferr 1637, Bol 1643, Roma 1644.

VSR (KATT. 293: patritius Ianuen. – Nomina 1638 nr. 114: et Plumbi praefectus. – Nomina 1642 nr. 79: idem. – Nomina 1745 nr. 64: idem, et clericus Cam.). – Gubernio Urbis moderato fit thesaurarius generalis (DEL RE, *Governatore* 103). – Card. 19.2.1652 (HC IV 30). – MORONI 39, 136. – FORCELLA V 390 nr. 943 (inscriptio cum cursu eius honorum). – *El.* 123.

F: figlio del senatore Girolamo L. e di Maria Odonia, patrizia genovese (SCORZA 170), che era una nipote del card. A.M. Sauli (1587–1623) (OLDOINI, *Athenaeum Ligusticum* 352). – Nello stesso tempo viveva alla corte di Roma: Gio. Batt. Lomellini VSR (KATT. 293. – Nomina 1638 nr. 75: et clericus Cam.); ob. 2.3.1642 thesaurarius generalis, aetat. ann. 48 (*ibid.*). – FORCELLA XIII 456 nr. 1109.

LOMELLINI Goffredo

Ben 1587, Civ 1593.

VSR (KATT. 166. – Nomina 1581 nr. 65: Iofredus Lomellinus. – Nomina 1586 nr. 46. – Nomina 1600 nr. 12: Gofredus L., et clericus Cam.). – Commissarius generalis R.C.A. 12.10.1586 (*Cam. I* vol. 1724 fol. 16v). – Clericus praesidens Cam. apost. iam ante 1591 april. 29, et adhuc mense ian. 1596 (KATT., *l.c.*). – JAITNER I LIII. – OLIVIERI 19.

F: figlio di Paolo Vincenzo e di Caterina quondam Girolamo quondam Dionisio Spinola. Imparentato con le case Doria, Fieschi e Gonzaga (BATTILANA III *Lomellini* 36).

LOMELLINI Lorenzo

Urb 1651, Jesi 1654, Mon 1655, Asc 1656, Anc 1658, Avi 1665, Per 1678, Mar 1685.

VSR (KATT. 325. – Nomina 1657 nr. 79: Ianuen. – Nomina 1659 nr. 62. – Nomina 1662 nr. 50: et regens Cancellarie, & votans. Signaturae Iusti-

tiae. – Nomina 1670 nr. 24: et regens Cancellariae. – Nomina 1675 nr. 14: id., et votans Signaturae Gratiae. – Nomina 1678 nr. 9: id. – Nomina 1683 nr. 4: sine ullo officio). – Regens Cancellariae usque ad a. 1681 (CIAMPINI 100, 102). – Ob. in civitate Maceraten. 8.5.1686 (PACI 437). – *El.* 123.

F: verosimilmente la stessa persona indicata come « 1656. Lorenzo. Sacerdote » da BATTILANA III *Lomellini* 28. – In questo caso sarebbe stato strettissimamente imparentato con la casa Spinola.

LOMELLINI Nicola

Fano 1555.

F: forse nipote del doge G.B. Lomellini (1533) (BATTILANA III *Lomellini* 34).

LONGHI, LONGO Andrea

Rim 1576, Fae 1578, Todi 1581.

IVD.

F: nobile di Parma (ZANOTTI fol. 423). – ARALDI 68.

LOPEZ Y ROYO Bartolomeo

Todi 1790, C.d.C. 1794, Orv 1797, Civ 1800.

VSR 20.5.1786 (ASR, *Tribunale della Segnatura* vol. 730 fol. 512: nobilis patritius Lycien. ex ducibus Taurisani).

F: famiglia di Lecce, nel sec. XVII infeudata di Ortisana e di Taurisano; 1692 duchi di Taurisano (SPRETI IV 146; ARALDI 240; FOSCARINI 122). – Xaverius Lopez Royo Neapolitan. VSR et abbr. de parco maiori (Nomina 1697 s.n.; Nomina 1701 nr. 122). – Filippo Lopez y Royo (dioec. Licien.), vescovo di Nola 1768–1793, arcivescovo di Palermo e Monreale 1793–1801 (HC VI 313, 327).

LO PRESTI v. DE LO PRESTI

LORENZO Paolo

Tiv 1589.

Dottore, di Todi.

LOTTA Vincenzo

Ces 1586.

Da Fermo.

LUCANTONIO Alessandro

Nor 1595.

IVD.

Di Perugia (PATRIZI FORTI 562).

F: cfr. Angelo Lucantonij, 1655 podestà di San Ginesio (BENIGNI, *San Ginesio* III).

LUCATELLI v. LOCATELLI

LUCINI Francesco

Fol 1627, Nar 1628, Ass tempore ignoto, Orv 1644, Jesi 1645, Spo 1648, Came 1651, Anc 1653.

VSR (KATT. 293. – Nomina 1638 nr. 72: Novocomen. – Nomina 1642 nr. 40. – Nomina 1645 nr. 34. – Nomina 1657 nr. 9. – Nomina 1659 nr. 6: et votans Signaturae Gratiae. – Nomina 1662: deest). – Abbeviator de parco maiori 13.6.1626 (CIAMPINI XXXIX). – *El.* 124.

F: famiglia nobile di Como, e 1729 anche di Milano (FELICE CALVI, *Il Patriziato Milanese*, Milano 1875². Reprint Forni 1970, p. 424; CROLL II 37s.). – 1628 marchesi di Besate (Pavia), 1651 feudatari di Osnago, 1739 conti di San Perone (CASANOVA, *Dizionario*, Ind.). – Giulio Cesare, 1676–1677 senatore di Milano e Ippolita Turconi avevano tre figli ecclesiastici: Cesare Francesco, O.P. 1718–1725 vescovo di Gravina (residente a Roma) (UGHELLI VII 131; HC V 213), Girolamo, VSR, vescovo tit. di Capsus 1725–ca. 1729 (HC V 141), e Luigi, O.P., card. 1743–1745 (HC VI 14). – I fratelli laici erano il march. Antonio, questore di Milano 1716–1727 (ARESE, *Lombardia austriaca* 589), e il generale Matteo, governatore di Messina (UGHELLI, *l. c.*). – L'ultimo della sua casa era Cesare Alberico, VSR 1753, nunzio apost. a Colonia 1760 e in Spagna 1766–1768 (MB 554; HC VI 308; CASANOVA, *Dizionario* 15). – Cfr. GIAMPIERO CORTI, *Famiglia Lucini*, in «Giorn. arald.», 26 (1898), pp. 35s.

LUDOVICI Giuseppe

Fermo 1566, C.d.C. 1582.

IVD, di Assisi.

LUDOVISI Egidio

Com 1740.

Dottore.

LUDOVISI

F: famiglia nobile e senatoria di Bologna; 1514 conti di Samoggia; imparentata nel sec. XVI con i Gozzadini, Lambertini, Albergati, Angelelli, Ariosti e Guidotti (DOLFI 461–467; LITTA, *Ludovisi*). – Sotto Gregorio XV (Ludovisi) (1621–1623) acquisto del ducato e dei feudi di Zagarolo, Gallicano, La Colonna e Passarano (SILVESTRELLI I 296, 299). – MORONI 40, 104–113.

LUDOVISI Ludovico

Avi 1621, Fermo 1621.

VSR (KATT. 249). – «Fu Dott. di Legge Coll., e Referendario (...) della Congregazione de Bono Regimine, e della Sacra Consulta, fu fatto Cardinale da Gregorio XV suo Zio, il 15. Febraro 1621 [HC IV 15], fu Legato d'Avignone, Protettore di Fermo, e della Religione de' SS. Maurizio, e Lazaro, Camerlengo di Santa Chiesa [16. Kal. april. 1621; *Cam. I* 16 fol. 213–219], Arcivescovo di Bologna, fu Prefetto della Signatura de' Brevi, e della Congregazione del S. Ufficio, Abbate di S. Silvestro di Nonantola, Abbate di S. Lorenzo in Campo d'Urbino, e d'altre Abbazie» (DOLFI 467). – FANTUZZI V 78–81. – *El.* 124.

F: figlio del conte Orazio e di Lavinia di Fabio Albergati (LITTA, *Ludovisi* tav. II; DOLFI 467).

LUDOVISI Nicolò

Borgo 1621.

Generale di S. Chiesa e castellano di Castel S. Angelo; duca di Fiano (PAGLIUCCHI II 62–65). – Erede di suo fratello, card. Ludovico, del principato di Gallicano e ducato di Zagarolo; 1634 principe di Piombino; 1656 cavaliere del Tosone d'Oro; 1662 viceré di Sardegna; m. 1664 (LITTA, *Ludovisi* tav. II). – VALORI 204s.

F: nipote di Gregorio XV e fratello del card. Ludovico (LITTA, *l. c.*). – Marito di 1) Isabella Gesualdo, ereditiera del principato di Venosa (RICCA I 424–428) e 2) di Polissena Mendoza, ereditiera del principato di Piombino (MORONI 40, 108).

LUDOVISI Orazio

Ben 1621.

Senatore di Bologna (DOLFI 467); generale di S. Chiesa; duca di Fiano (confirmatio emptiois terrae ducatus Fiani pro Ex. mo D. duce Horatio Ludovisio, 26.10.1621; *Cam. I* vol. 16 fol. 256v–278). – VALORI 205.

F: fratello di Gregorio XV; figlio del conte Pompeo, e di Camilla di Alessandro Bianchini (LITTA, *Ludovisi* tav. II; DOLFI 465s.).

LUPI Gio. Antonio

Orv 1645.

IVD Roman.; canon. eccles. Bergomen. (HC IV 329). – VSR (KATT. 293: – Nomina 1638 nr. 132: Bergomen. – Nomina 1642 nr. 94. – Nomina 1645 nr. 77). – Ep. Tarvisin. 21.8.1645 aetat. 47 ann. (HC IV 329).

F: famiglia nobile di Bergamo; signori della valle Gandino (CROLL II 40).

LUSCHI, LUSCO, LUSCUS Andrea

C.d.C. 1588, Orv 1590.

IVD, di Mondavio.

Potestas civit. Recinat. 1581 (VOGEL I 66).

LUSCHI Lorenzo

Cas 1560.

LUXIARDUS Andreas

Lor 1557.

Canonicus Lauretanus.

LUZI, LUZZI Gio. Battista

Carp 1745.

Nuntius interinus apud Helvetios 1730-1731 (KARTTUNEN 249). – Auditor generalis legationis Avenionen., ob. ante officium susceptum 25.2.1745 (COTTIER 371).

F: conte (COTTIER, *l.c.*). – Non è improbabile un'appartenenza alla famiglia Luzi di Sanseverino (Macerata, Bologna), dalla quale provenne anche: Francesco Maria Luzi, nunzio interino di Napoli 1775-1776 (KARTTUNEN 249), VSR 1779 (KATZ. 344; ASR, *Tribunale della Segnatura* vol. 730 fol. 428), sottodatarario 1779, 1779 segretario della Congregazione di Avignone e della Congregazione Ferrmana (BENOÎT 112; MORONI 39, 250). – Bernardino Luzi, VSR, chierico di Camera, presidente dell'Annona e Grascia, ca. 1814-1823 sottosegretario dei Memoriali (MORONI 44, 187). – SPRETI III 187.

LUZI Giorgio Felice

Rim 1718, ca. 1719.

Dottore, di Urbino.

MACEDONIO Alessandro

S. Sev 1790, Fano 1793, Jesi 1794, Spo 1802.

VSR 7.8.1788 (ASV, *Tribunale della Segnatura* vol. 730 fol. 536: Neapolitanus; praelatus domesticus).

F: famiglia patrizia di Napoli e altre città del Napoletano; molti ufficiali e magistrati dei tribunali di Napoli; 1629 marchesi di Roggiano, 1646 duchi di Grottolella (ALDIMARI, *Memorie storiche* 369; RICCA II 46-51; CROLL II 43; CANDIDA GONZAGA IV 127-133). – Luigi Maria, 1718-1720 vescovo di Sessa Aurunca (HC V 365; VI 547). – Vincenzo, VSR 1754 (ASR, *Tribunale della Segnatura* vol. 730 fol. 127), abbr. de iudicibus maiori, segretario della S.C. Rituum, segretario dei Memoriali di Clemente XIV, m. 7.5.1778 (FORCELLA VII 224 nr. 471; Alexandri marchionis Ruggiani filius, patricius Neapolitan.; GALLETTI fol. 116v).

MACULANI Cesare

Rim 1661, S. Sev 1662, Fab 1665, Fano 1667.

VSR (Nomina 1657 nr. 115; de Florentiola. – Nomina 1659 nr. 96. – Nomina 1662 nr. 80. – Nomina 1670 nr. 43; et votans Signaturae Iustitiae. – Nomina 1675; et votans Signaturae Gratiae, et Iustitiae. – Nomina 1678 nr. 21: idem. – Nomina 1683 nr. 10: decanus Signaturae Iustitiae, et votans Signaturae Gratiae. – Nomina 1687 nr. 8: idem. – Nomina 1690: deest). – Patrizio piacentino, abate di S. Angelo di Fasanello (ZANOTTI fol. 504). – *El.* 124.

F: nipote del card. Vincenzo Maculani (1641-1667; HC IV 25). – Quando mons. Cesare fu nel 1663 aggregato al patriziato di San Severino, era già qualificato come marchese, come anche suo fratello Cosimo (alias: Pietro; VALORI 207), che era generale delle truppe pontificie e marito di una marchesa Pierbenedetti. – Un nipote: mons. Cosimo Pierbenedetti Maculani, 1748-1767 vescovo di Terni (*Le antiche famiglie di Piacenza* 267; HC VI 244). – Cfr. FORCELLA X 132 nr. 242.

MADERNI M.

Narni 1592.

F: famiglia nobile di Milano (CROLL II 44).

MADRUZZO Cristoforo

Mar 1560, Asc 1560, Spo 1566.

1539 ep. Tridentin. (HC III 318). – Card. 7.1.1545 (HC III 28). – MORONI 41, 112-114.

F: figlio di Giangaudenzio, signore di Madruzzo e di Eufemia di Cristoforo Sporenberg, signore di Villanders e Pradel (LITTA, *Madruzzo* tav. II). – « Oltre il feudo di Madruzzo, ebbe questa nobile famiglia assai ampia giurisdizione con titolo baronale nei quattro vicariati nel val Lagarina, e la contea di Challant » (CROLL II 44). – Oltre il card. Ludovico aveva questa casa un terzo cardinale: Carlo Madruzzo, vescovo di Trento 1600, card. 1604-1629 (HC IV 344).

MADRUZZO Ludovico

Spo 1587.

Card. 26.2.1561 (HC III 38). – Ep. Tridentin. 14.11.1567 (HC III 318). – MORONI 41, 114-115.

F: figlio di Nicola, barone di Madruzzo e di Isabella dei baroni di Lamberg; il fratello del card. Ludovico, Fortunato, era marito di Margherita del conte Wolfgango Teodorico Altemps, nipote di Pio IV (LITTA, *Madruzzo* tav. II).

MAFFEI

F: famiglia nobile romana, che spesso viene confusa con altre famiglie di questo nome; 1499-1622 signori di Castel Arcione (SILVESTRELLI I 318). – Soltanto la genealogia del sec. XVI sembra attendibile (GAMURRINI IV 252, 261-263; AB

II 29-33). – Girolamo Maffei, VSR et abbr. de parco maiori (KATT. 186; CIAMPINI xxviii), canonico 1590-1594, e vicario della Basil. vaticana (GRIMALDI fol. 202. – JATNER I CLXXVII). – Mario Maffei, canonico della stessa basilica 1619-1669 (GRIMALDI fol. 187v). – Genealogia: WEBER, *P.u.G.* 384.

MAFFEI Ascanio

Imo 1630, Nar 1632, S. Sev 1634, Fano 1636, Rim 1638, Mon 1642, Spo 1643, Anc 1644.

VSR (Nomina 1638 nr. 73: Ascanius Maphaeus Romanus. – Nomina 1642 nr. 41: Maffeus. – Nomina 1645 nr. 35). – Gubernator Ripan. invenitur 1642 V (BAV, Indice 367 fol. 291). – Aep. Urbinaten. 25.6.1646 (HC IV 353). – GAMURRINI IV 263.

F: figlio di Agostino, e nipote del card. Orazio Maffei (GAMURRINI, *l.c.*). – « Fra telli di questo Arcivescovo furono Fra Francesco Maffei Cavalier di Malta, morto sopra le Galere della stessa Religione, Girolamo Cavaliere d'Alcantara (...), uno dei più compiti Cavalieri, che siano stati in questa Corte di Toscana, mentre serviva di Mastro di Camera il già Gloriosissimo Principe Mattias (...), Achille e Pietro, Cavalieri amendue di tutto garbo (...), essendo Achille stato più volte uno de' Signori Conservatori di Roma » (GAMURRINI, *l.c.*).

MAFFEI Carlo

Rav 1661, For 1663.

Romano.

F: non nominato nella genealogia di Gamurrini.

MAFFEI Marc'Antonio

Vit 1552, 1555.

IVD Ferrarien. m. septemb. 1547 (PARDI 146). – Advocatus consist. 1549 (CONTI 45). – Canonicus Basil. Lateranen. (GAMURRINI IV 262). – Aep. Theatin. 14.7.1553 succedens fratri suo Bernardino (HC III 311). – VSR ca. 1554 (KATT. 111). – Vicesgerens Vicariatus Urbis ca. 1560-1566 (DEL RE, *Vicegerente* 42). – Datarius S.S. 1566-1570 (STORTI 169). – Canonicus Basil. S. Petri de Urbe 29.7.1568, successor Achillis fratris sui (GRIMALDI fol. 110v). – Card. 17.5.1570 (HC III 43). – MORONI 41, 230 – WOJTYSKA 207.

F: figlio di Girolamo e di Antonia Mattei nobile romana; fratello del card. Bernardino Maffei (1549-1553; HC III 31). – GAMURRINI IV 261-263. – Il terzo fratello, Achille, era avvocato consistoriale e 1549-1568 canonico della Basilica vaticana (*ibid.*; GRIMALDI fol. 110-110v).

MAFFEI Orazio

Civ 1603.

Clericus Cam., fit card. 11.9.1606 (HC IV 10). – Cfr. HC IV 332. – MORONI 41, 230s.

F: figlio di Mario Maffei e nipote dei cardinali Bernardino e Marc'Antonio Maffei (GAMURRINI IV 263).

MAFFEI Tommaso

Ass 1770, Fol 1784, Todi 1787.

F: famiglia ignota.

MAFFETTI Ventura

Spo 1577, Anc 1578, Came 1586.

VSR (KATT. 147. – Nomina 1581 nr. 51: Ventura Maphetus Bergomas. – Nomina 1586 nr. 40).

F: nobiltà di Bergamo e di Brescia; 1654 nobili veneti (FRESCHOT 362). – A Venezia, la famiglia M. rimaneva esclusa dal governo (GEORGELIN 642). – Carlo Maffetti VSR (KATT. 250. – Nomina 1622 nr. 77).

MAGALOTTI Lorenzo

Bol 1612, Mon 1616, Vit 1618, Asc 1620, Cas 1623.

VSR (KATT. 250. – Nomina 1622 nr. 62). – M. sept. 1623-m. maii 1628 a Secretis Status (HAMMERMAYER 202). – Card. 7.10.1624 (HC IV 19). – CO IV 537. – *El.* 125.

F: figlio di Vincenzo, 1596 senatore fiorentino, e di Chiara Capponi. La sorella Costanza era sposata a Carlo Barberini, fratello di Urbano VIII. – Oltre i due cardinali Barberini aveva come terzo nipote (ex sorore Maria) Francesco Macchia-velli, card. 1641-1653 (CO IV, *l.c.*; HC IV 24). – Famiglia nobile fiorentina con quattro senatori (MECATTI 133ss.; CROLL II 45; SPRETI IV 209s.; VALORI 209).

MAGGI Alessandro

Per ca. 1603, Fano 1605.

VSR (KATT. 250. – Nomina 1609 nr. 73: Alexander Magius Bononien.). – IVD Bononien. 10.1.1585; « Dell'anno 1588 a' Ottobre hebbe la lettura delle Pandette nello Studio della sua Patria. Fu lettore nella prima cattedra dello Studio di Macerata » (ALIDOSI 31). – Gubernio Fani absoluto fit praelatus Boni Regiminis (FANTUZZI V 109-111). – Ob. « 1619 ult. Febr. Rmus D. Alexander Magius Bononiensis Utr. Sign. Referendarius in palatio Illmi et Rmi D. Cardinalis Bevilacqua ann. ca. 55. Sepultus in ecclesia S.M. de Populo. Vir hic inter caeteros huius etatis Prelatos ingenio moribus urbanitate comitate modestia amore in probos quosque ac doctos vires phoenix fuit, sed placuit fortunae eo hominem deprimere magis, quo virtus altius extulit omnibusque animi bonis ornavit, hoc tamen ille felicius quod fortunae se despicientis iniquitatem magno semper invictoque animo superavit atque adeo mortem ipsam contempsit » (GALLETTI fol. 75).

F: figlio di Lucio, Anziano di Bologna, e di una Malvezzi. – Famiglia bolognese originaria di Brescia, imparentata con case nobili bolognesi (DOLFI 311s.).

MAGGI Ludovico

Todi 1591.

IVD Colleg. Mediolan.; abbate di Sant'Angiolo nel regno di Napoli (MORIGI, *Suppl.* 24). – VSR (KATT. 220. – Nomina 1600 nr. 117: Ludovicus Maggius Mediolanen. – Nomina 1609 nr. 64). – VSR 1588 (CALVI III *Maggi* tav. IV c). – Ep. Lucerin. 29.3.1609 (HC IV 225*).

F: figlio di Gio. Antonio, decurione di Milano 1585, e di Margherita di Francesco Borella conte di Vimercate (CALVI, *l.c.*). – Famiglia patrizia milanese con molti funzionari ducali (*ibid.*; CROLL II 46; MORIGI 415; CASANOVA, *Dizionario*, Reg.).

MAGGI Melchiorre

Fab 1709, Jesi 1710, Lor 1712.

VSR 17.9.1705 (Nomina 1718 nr. 70: Urbinas, praelatus domesticus. – Nomina 1751 nr. 3: Cam. Apost. decanus). – Canon. Basil. S. Petri de Urbe 22.9.1702 (GRIMALDI fol. 195). – Clericus Camerae 1.3.1721 (Cam. I vol. 57 fol. 98). – Presidente degli Archivi 1722–1731 (ASR, Indice 166 fol. 1v). – Presidente delle Ripe 1730 (NARDI 105.). – 28.12.1741–1751 commissario dell'Armi ad interim (pro-presidente dell'Armi; VALESIO VI 546; ASV, Indice 195 A). – Natus 14.7.1669 (*Notizie per l'anno 1744*, 94), ob. 19.11.1751 (GRIMALDI fol. 198v). – Decanus R.C.A. (FORCELLA VII 524 nr. 1071). – *El.* 125.

F: figlio di Pier Matteo, « Uditore di Ruota, e Podestà di Firenze l'an. 1660; poi Uditore di Consulta, e Consigliere di Cosimo III, che diffuse gli atti della sua beneficenza sopra di lui, e discendenti suoi » (MARCHESI, *Galeria* II 608). – Famiglia nobile di Urbino, imparentata con gli Ubaldini di Urbino (*ibid.*; CLOUGH I 171; FORCELLA, *l.c.*).

MAGNONI *n.n.*

Rie 1730.

MAINOLDI Orazio

Rav 1591.

« Orazio passò per li Cremonesi l'ambasciata col Duca di Savoia nelle nozze, che celebrò sua Altezza col'Infanta di Spagna; governò Ravenna, si ritrovò in Fiandra Auditore d'un Terzo, hebbe governi nel Tirolo; Clemente Ottavo lo dichiarò Commissario di Ripa: se ne venne a Milano Giudice del Cavallo, Questore del magistrato; divenne Senatore, e Podestà di Pavia » (DE' CRESCENZI ROMANI, *Corona* II 596). – Questore del magistrato straordinario 1610 e senatore di Milano 1623–1625 (ARESE, *Le supreme cariche* 137).

F: famiglia decurionale di Cremona con alti funzionari dello Stato di Milano; Giacomo, presidente del Senato 1604–1612; diversi ufficiali dello Stato pontificio sotto Gregorio XIV (DE' CRESCENZI ROMANI, *Corona* II 594–597; ARESE, *Le supreme cariche* 137; CROLL II 50; POLITI, Reg.). – Camillo, capitano della Rocca di Ravenna 22.3.1591 (Cam. I vol. 1722 fol. 154).

MALAGRICCIA Rosio

Cas 1594.

IVD; Viterbien.

Protonot. apost. 1610 (MORONI 102, 212). – Potestas Fabriani 1597 (*Borg. lat.* 884 fol. 279v).

MALFETANO Francesco

Cal 1573, Civ 1596.

IVD, di Stroncone.

MALOMBRA Pietro Giacomo

Nar 1560, Orv 1562, Anc 1564, Fano 1565.

IVD Mediolanen. Collegiatus (MORIGI 177). – Protonot. apost. particip. sub Pio IV (MB 342). – VSR (KATT. 131). – Ep. Gerontin. et Cariatén. 23.1.1568 (HC III 202).

F: famiglia milanese, forse nobile (ARALDI 51).

MALVASIA Innocenzo

Spo 1592, Per 1599, Civ 1602, 1608.

IVD Bononien. 1570 (FANTUZZI V 165). – VSR (KATT. 186. – Nomina 1586 nr. 103: clericus Cam. – Nomina 1600 nr. 32: id. – Nomina 1609 nr. 18: decanus R.C.A.). – IVD Bononien. 1586 (ALIDOSI 181). – « Innocenzo di Cornelio, Dott. di Legge, fu Tesoriero della Romagna, e Chierico della Reverenda Camera Apostolica, 1587 fù Visitatore dell'Umbria, del Ducato di Camerino, Prefetto di Norsia, e del Ducato di Spoleto, 1591. Delegato Apostolico nella Provincia del Patrimonio, e Ducato di Castro, e di Bracciano, Governatore di Spoleti, e Refferendario di Segnatura, poi Commissario Generale dell'Essercito Ecclesiastico in Francia, 1594. Presidente, e Nuncio in Fiandra ad Ernesto Duca d'Austria, 1596. Prefetto dell'Annona nell'Umbria, e Marca, del seguent'anno fu Commissario, e Provveditore Generale per l'andata del Papa a Ferrara, ed ivi Prefetto Generale dell'Essercito Ecclesiastico, e 1599 Governatore di Perugia, e dell'Umbria, morì del 1612 in Roma, Decano de' Chierici di Camera » (DOLFI 487s.). – Ob. 6.3.1612 annor. 60 (GALLETTI fol. 73v). – BIAUDET 272. – FANTUZZI V 165–168. – PATRIZI FORTI 542ss., 557ss. – JAITNER I CCXIVS.

F: figlio del senatore di Bologna Cornelio Malvasia. – Casa patrizia e senatoria bolognese; conti di Secchio, e di Costabona (DOLFI 485-489). – Alessandro Malvasia, card. 1816-1819 (HC VII 12; CERCHIARI II 266). – ROVERSI 301-08.

MALVICINI FONTANA Dondazio

Rim 1705, Nor 1708.

VSR (Nomina 1706 nr. 127). – Ep. Fulginaten. 1.8.1712 (HC V 206*). – SPRETI IV 278s.

F: figlio del marchese Giuseppe e di Caterina dei conti dal Verme. Imparentato con le case Scotti, Anguissola e della Somaglia (*Le antiche famiglie di Piacenza* 275). – La casa Malvicini Fontana, marchesi di Nibbiano 1408, apparteneva all'oligarchia piacentina (*ibid.* 273-277; DE' CRESCENZI ROMANI, *Corona* I 485-494).

MAMBRILLA Horatio

Tiv 1608.

Nobile Romano, dottore.

MAMMELINI Gio. Paolo

Jesi post a. 1579.

IVD Bononien. 15.1.1579; figlio di Andrea; « Fu Governatore di Jesi e d'altri luoghi per la S. Sede Apost. Morì l'anno 1598 à 9. di Agosto à Barletta » (ALIDOSI 140).

MANASANGUE Ippolito

Fol 1594, Nor 1595.

Da Fossombrone.
1579 commissario o luogotenente di Matelica (ACQUACOTTA 353).

F: cfr. Giacomo Manasangue, 1585 capitano delle battaglie di Faenza, Imola, Brisighella e Solarolo per lettere patenti di Giacomo Boncompagni generale della Chiesa (TONDUZZI 684).

MANCI Gregorio

Came 1600.

MANCINELLI Carlo

Vis 1784.

F: forse la famiglia patrizia M. di Macerata (TROSCÉ 836).

MANCINI Alfonso

Bri 1617.

IVD, Ferrarien.

F: famiglia di funzionari estensi (PASINI FRASSONI 745). – Forse identico con « Monsignor Alfonso, Decano della Cattedrale di Ferrara 1655 » (*ibid.*).

MANCINI Antonino

CivCast 1767.

IVD.

MANCINI Francesco Maria

Terni 1636, Sab 1637, Nor 1637, Todi 1638.

VSR (KATT. 294: Romanus. – Nomina 1638 nr. 110. – Nomina 1642 nr. 75. – Nomina 1645 nr. 62. – Nomina 1657 nr. 18: secret. S. Congreg. Boni Regiminis). – Gubernio Tudertino administrato « fu fatto Auditore del Camerlengo » (*Borg. lat.* 883 fol. 313v), et Sign. Gratiae votans, deinde secret. Boni Regiminis (CO IV 750). – Card. 5.4.1660 (HC IV 34). – MORONI 42, 101. – *El.* 125.

F: figlio di Paolo, nobile romano, 1629 conservatore di Roma, « gentilissimo spirito, che introdusse un'Accademia in casa sua, che col tempo prese molto piede » (AB II 39, 42), e di Vittoria Capoccia, nobile romana (AB I 252-259). – I Mancini avevano molti conservatori (AB II 37-43). – Il fratello del cardinale M., Lorenzo, aveva sposato una sorella del card. Mazzarini, e una delle cinque figlie da questo matrimonio era la madre del principe Eugenio di Savoia (CO, *l. c.*). – CASIMIRO ROMANO 306-311.

MANCINI Gio. Battista

Tiv 1618.

Dottore, di Orvieto.

MANCINI Mario

Fol 1572.

IVD, Tiburtin.

MANCINI Ottavio

Carp 1615.

IVD; auditor generalis legationis Avenionen., fit ep. Cavallicen. 24.1. 1611, in alma Urbe natus, aet. 47 ann.; resignat. a. 1623 (HC IV 143; GC I 956). – Secretarius S.C. episcop. et regul., ob. a. 1626 (MORONI 76, 83; GC, *l. c.*).

F: famiglia nobile di Tivoli, dalla quale uscirono molti funzionari pontifici, ufficiali ecc. (GIUSEPPE CASCIOLI, *Gli uomini illustri o degni di memoria della città di Tivoli*, Tivoli 1927, p. 361 e *passim*).

MANCINI Simone

Fol 1677.

Di Cortona.

MANDOSI Quintiliano

Ben 1560, 1568, Nar tempore ignoto.

I.C., advocatus; « Extra Patriam evocatus quoque fuit a pluribus Universitatibus ad Lecturam in Iure peragendam. Emicuit Praetor Florentiae, Gubernator Narniae, & bis Civitatis Beneventanae. Pauli Quarti Pontificis Maximi Auditor, cui & pronepoti Neapolitano etiam a secretis consilijs percharus vixit », ob. 1593 aetat. suae 80 (MANDOSI I 246s.).

F: famiglia nobile romana originaria di Amelia, con molti conservatori e diversi prelati (AB II 44ss.; ARALDI 235, 239; CROLL II 61; MANDOSI I 34, 99, 155, 320; II 68, 130; FORCELLA V 528 nr. 1386; 530 nr. 1393; 478 nr. 1274; VIII 267 nr. 672; IX 378 nr. 582; UGHELLI II 752). – Rogerius, vescovo di Amelia 1444–1484 (UGHELLI I 301). – Tiberio, canon. Basil. S. Petri de Urbe 1589 (GRIMALDI fol. 93), 1606–1607 vescovo di Montalto (HC IV 246; FORCELLA IX 379 nr. 776). – Marc'Antonio, vescovo di Nicastro 1637–1638 (HC IV 256). – Fabrizio VSR, vicegerente di Roma 1594–1596, prelatore della Sacra Consulta, m. 1597, era figlio di Quintiliano e di Erminia Pallavicini (DEL RE, *Vicegerente* 49. – MANDOSI I 99). – Un altro figlio di Quintiliano era il vicario generale di Genova Orazio Mandosi, m. 1594 (MANDOSI I 155).

MANELLI Girolamo

Nor 1560, Per 1561.

Ep. coadjutor Nucerin. 15.1.1545 in aetate ann. 26 constitutus, ep. Nucerin. 1549, ob. 1592 (HC III 261). – IACOBILLI, *Nocera* 115–117.

F: nipote del tesoriere generale e vescovo di Nocera, Angelo Colocci (DOREZ I 88s.). – Famiglia nobile di Roccacontrada, imparentata con le case Simonetti e Sinibaldi (GAMURRINI III 434).

MANFREDI Girolamo

Rav 1568, Ces 1585, Fae 1586.

14.10.1550 IVD Ferrarien.; « Fu Auditore generale in Civile d'Annibale Grassi Viceleg. della Romagna, & è stato Governatore di Ravenna, Cesena, & a Faenza. Ha in stampa il primo Trattato de' card. della Romana Chiesa, del Perfetto Prelato parte prima, in vita activa » (ALIDOSI 131). – Auditor caus. civil. Romandiola 1567 (Schedario Garampi 71 fol. 55). – Ob. Bononiae 14.5.1598 (*ibid.*). – FANTUZZI V 198–200. – BOZZA 55.

F: figlio di Vincenzo (ALIDOSI, *l.c.*). – Famiglia di dottori bolognesi (DOLFI 212s.).

MANFRONI Gio. Antonio

Ces 1736.

Dottore.

MANGIONI Pompeo

Sab 1608, Nar 1608.

VSR (KATT. 250. – Nomina 1609 nr. 127: Crotonensis. – Nomina 1622 nr. 51. – Nomina 1624 nr. 39). – Ob. decanus utr. Signaturae 1635 aetat. LXII (FORCELLA X 471 nr. 772; GALLETTI fol. 81.) – *El.* 125.

F: famiglia nobile di Crotone (BELTRANO 208).

MANGONI Ottavio Pietro

Imo 1584.

IVD, Viterbien.

MANGONIO Paolo

Asc 1635, Nar 1639.

Da Narni.

« Patritius Narnien. defuncta uxore praelatura et Asculanae civitatis gubernio insignitus », ob. octuagenarius 29.5.1651 (EROLI, *Descrizione* 251).

MANNELLI Ugolino

Fab 1753.

IVD Roman. 18.7.1750; ponens S. Consultae; 26.1.1761 auditor S. Rotae Rom. (CERCHIARI II 254).

F: figlio del senatore fiorentino Iacopo, e di Maria Costanza del Borgo (CERCHIARI, *l.c.*). – Famiglia nobile ed antica di Firenze (MECATTI 67, 189; SPRETI IV 316s.; CROLL II 65).

MANSANTI Biagio

Ces 1724.

Dottore, auditore criminale di legazione [i.e. della legazione di Romagna].

MANTICA Germanico

Romag 1621, 1623, Asc 1628, Orv 1629, Camp 1630.

VSR (KATT. 250: patritius Utinen. – Nomina 1622 nr. 107. – Nomina 1624 nr. 85). – Protonot. apost. particip. 9.8.1614 (MB 410). – Ep. Fama-gustan. tit. 17.8.1620 (HC IV 184). – Ep. Adrien. 21.2.1633 (HC IV 69).

F: nipote del cardinale Francesco Mantica (1596-1614; *HC* IV 5; CERCHIARI II 116; FORCELLA I 378 nr. 1454). - Famiglia nobile originaria di Como, 1561 aggregata al nobile Consiglio di Udine; nel 1610 fece acquisto del castello di Fontanabuona e nel 1650 della giurisdizione civile e criminale di detto Castello col titolo di Conte e voce in parlamento (CROLL II 67s. - SCHRÖBER I 481; SPRETI IV 327; cfr. AB II 46s.).

MANZANTI Tommaso

Orv 1704.

Dottore.

MANZI Diottalevo

Rav 1775.

Dottore, conte (BERNICOLI 93).

MANZI Francesco Maria

Avi 1750, 1759, 1766, 1774.

IVD Bononien. 18.1.1716; auditor Nuntiaturatione Galliae; 1739 nuntius interinus (*Repertorium* II 262). - Ep. Cavallicen. 30.7.1742. - Aep. Avinionen. 28.3.1757 (*HC* VI III, 157*).

F: famiglia (patrizia?) di Longiano (Romagna) (CROLL II 68; R.-L. 96s., 231).

MANZOLI Francesco

Civ 1621.

Clericus Cam.; verosimiliter ille comes Fr. M. Manzoli a DOLFI 518 nominatus; ob. m. novemb. 1622.

F: figlio del conte Ranuzzo e di Giulia Malvezzi (DOLFI, *l.c.*). - Casa nobile e senatoria di Bologna, imparentata con gli Sforza e Bentivoglio; conti di San Martino in Soverzano (DOLFI 510-518).

MANZOLI, MANZOLIO, MANZUOLI Giorgio

Nar 1568, 1579, Orv 1580, Came 1581.

IVD Bononien. 25.4.1574 (ALIDOSI 137). - VSR (ALIDOSI, *l.c.*, KATTI 167, Alidosii auctoritatem allegans. - Sed deest in catalogo Nominum 1581). - Protonot. apost. particip. (MB 358). - Ep. Aversan. 16.5.1582 (*HC* III 126).

F: figlio del conte Ercole e di Ginevra Paleotti, sorella del card. G. Paleotti (1565-1597; *HC* III 41) (DOLFI 516; *HC* III 126; ALIDOSI, *l.c.*).

MANZONI Carlo

Carp 1758.

Laureatus in Collegio Sapientiae Perusin.; vixit ann. 1714-1769 (SPRETI IV 335-337); auditor nuntii apost. apud Helvetios Hieron. Spinulae (1754); nuntius interinus ibid. 1754 X-1755 II (KARTTUNEN 249, 262; WELTI 53). - Auditor Hieron. card. Spinulae Romae (COTTIER 383-387).

F: famiglia nobile di Lugo (SPRETI, *l.c.*).

MANZUOLI v. MANZOLI

MARABOTTINI Fisimbo

Tiv 1691, Rie 1693, Sab 1694, Romag 1710.

VSR (Nomina 1693 nr. 114: Phisimbrius Marabottinus Urbevitanus. - Nomina 1701 nr. 73: Physimbus etc. - Nomina 1706 nr. 44: vot. Signaturae Gratiae, Rev. Fabricae S. Petri oconomus, et S. Congr. Visitationis Apost. secret. - Nomina 1713 nr. 16: votans Signaturae Gratiae, Congregationum Boni Regiminis, et Riparum fluminis Tyberis secr.). - Vot. Sign. Iustitiae 11.12.1701 (VALESIO I 562s.). - 1704-1705 commissario e visitatore apostolico «deputato alli luoghi baronali del Lazio» (ASR, *Archivio della S.C.B.G.* 150). - Segretario delle Ripe del Tevere 1.1.1708 (VALESIO IV 11). - Clericus Cam. 2.1.1715 (*Cam. I* vol. 51 fol. 103v). - Ob. 1.3.1717 ann. ca. 53 (GALLETTI fol. 103). - *El.* 126.

F: famiglia nobile ed antica di Orvieto; nel sec. XVII marchesi di Lauriano (CROLL II 70; SPRETI IV 342; MANDOSI I 143; ARALDI 232; ZAMBARELLI 66).

MARAZZANI

F: famiglia nobile di Piacenza, 1453 feudatari di Paderna, 1605 conti di Paderna. - Imparentati con i Landi, Anguissola, Scotti etc. (*Le antiche famiglie di Piacenza* 282-285; DE' CRESCENZI ROMANI, *Corona* I 68-74; SPRETI IV 346-348; CROLL II 72; GAMBARA, indice).

MARAZZANI Camillo

Terni 1709, Sab 1710.

IVD Sapientiae Rom. 20.12.1704 (*HC* V 308*). - 1709 cubicularius SS. D.N. ad honores existens (*Cam. I* vol. 48 fol. 88v). - VSR ante electionem ad episcopatum; ep. Parmen. 11.5.1711 (*HC* V, *l. c.*). - ALLODI 282-287.

F: figlio del conte Gian Francesco III (nipote di mons. Claudio Marazzani), e di Fulvia dei marchesi Soresina Vidoni (*Le antiche famiglie di Piacenza* 284).

MARAZZANI, MARAZZANO Carlo

Todi 1658.

Persona alias non inventa.

F: forse un parente di Giulio Marazzani, nobile di Rimini e commissario di Ripatransone 1611 (BRUTI LIBERATI 3).

MARAZZANI Claudio

Imo 1647, Rim 1648, Fano 1650, Asc 1650, Anc 1652, Per 1653, Mar 1657. VSR (KATT. 312. – Nomina 1645 nr. 127. – Nomina 1657 nr. 51). – IVD Colleg. Placentin. 1631 (*Le antiche famiglie di Piacenza* 283). – Ep. Senogallien. 19.1659 ann. ca. 35 (*HC IV* 312).

F: figlio di Gian Francesco II, conte di Paderna, e di Vittoria dei marchesi Malaspina della Bastia; nipote di mons. Claudio, prevosto della Cattedrale di Piacenza (*Le antiche famiglie di Piacenza, l.c.*).

MARAZZANI, MARAZZANI VISCONTI Francesco

Sab 1782, Fab 1785, Orv 1794, Fermo 1802.

VSR 15.3.1781 (ASR, *Tribunale della Segnatura* vol. 730 fol. 448). – Abbr. de parco maiori 1780 (MORONI 42, 226). – Assessore di mons. governatore di Roma e ponente della S. Consulta (*Notizie per l'anno* 1798). – Gubernio civit. Firman. absoluto fit votans Sign. Iustitiae (MORONI, *l.c.*). – Clericus Cam. (*Notizie per l'anno* 1818–1822). – 1819 vicarius Basil. Lateranen. (MORONI, *l.c.*). – Palatii apost. praefectus 1823 (*ibid.*). – Card. 15.12.1828 (*HC VII* 21). – FORCELLA V 362 nr. 1010.

F: figlio del conte Antonio Camillo e di Costanza Terzi dei conti di Sissa; pronipote di mons. Camillo, vescovo di Parma; strettamente imparentato con i dal Verme, Meli Lupi e Vidoni (*Le antiche famiglie di Piacenza* 284).

MARCELLINI Attilio

Nar 1591.

IVD Pisan. 25.5.1565 (AB II 50). – « Auditore del Duca Ottavio in Parma, Governatore, poi castellano [29.4.1591: AB II 51] di Narni, e in appresso nuovamente in Parma, e quindi in Genova, sostenne onorifici impieghi » (PARIGI 126). – Auditor Rotae Ianuen. 23.12.1588 (AB II 51).

F: figlio di Pietro Marcellini e di Cassandra Mancini; marito di Camilla, sorella del card. F.M. Tarugi (1596–1608; BERTON 1546), che era nipote di Giulio III (FORCELLA I 276 nr. 848). – I figli di suo figlio Pietro erano Attilio VSR (KATT. 294. – Nomina 1645 nr. 114. – Nomina 1657 nr. 41: vot. Sign. Iustitiae) e Flaminio, vescovo di Cesena 1655–1677 (*HC IV* 127). – Altri prelati: Corrado, vescovo di Terracina 1458–1490 (UGHELLI I 1298) e governatore di Città di Castello 1485 (MUZI 222). – Lorenzo VSR (KATT. 100. – Nomina 1581 nr. 7). – Famiglia nobile di Montepulciano e di Roma, nel sec. XVII marchesi (AB II 49–52: genealogia assai confusa; FORCELLA, *l.c.*).

MARCHESI Pietro

M.S.G. 1653, 1665.

IVD, clericus.

MARCHETTI Domenico

Val 1770, Mat 1771.

MARCILLI Benedetto

Fermo 1560.

Dottore, da Cagli.

MARCOLINI

F: famiglia nobile ed antica di Fano. – Completa genealogia: SPRETI IV 365–368. – AB II 94s. – CROLL II 77. – Fondazione del baliato di Fano dell'Ordine di S. Stefano 1596 col valore di sc. 300 (RIDOLFINI fol. 71v; cfr. ARAI DI 212s.). – Gio. vescovo di Nocera Umbra 1444–1465 (*HC II* 227).

MARCOLINI Marc'Antonio

Urb 1775.

VSR 28.8.1747 (Nomina 1751 nr. 155: Fanen; praelatus domesticus). – Cubicularius secretus supernum. Benedicti XIV; 1744 canon. Basil. S.M. Maioris de Urbe; 1752 iudex Rev. Fabricae S. Petri; 1756 oeconomus et secret. ipsae Rev. Fabricae (MORONI 60, 223). – Canon. Basil. S. Petri 1757 (GRIMALDI fol. 101). – Votans Sign. Iustitiae sedente Clemente XIII (MORONI, *l.c.*). – Aep. Thessalonicen. 12.6.1769 (*HC VI* 404*). – KARTTUNEN 249. – Secretarius S. Consultae 1771 (MORONI, *l.c.*). – Card. 23.6.1777 (*HC VI* 32).

F: figlio di Pietro Paolo, 1719 conte, e di Francesca Ferretti dei conti di Castel ferretto (SPRETI IV 366). – Il padre, nato 1689, era stato, prima del matrimonio, canonico della Basilica vaticana (1716; GRIMALDI fol. 104) e VSR (10.9.1716: Nomina 1718 nr. 128), e poi cameriere segreto di spada e cappa (MORONI 60, 223).

MARCOLINI Matteo

For 1548, Fae 1552.

Giudice della Rota di Firenze 1548.

F: padre o avo del gonfaloniere di Fano, Francesco Marcolini (SPRETI IV 366).

MARCOLINI Matteo

Ber 1589.

IVD, Fanen.

F: figlio di Francesco, 1579 gonfaloniere di Fano, e fratello di Paolo, gran priore di Firenze dell'Ordine di S. Stefano (SPRETI IV 365s.).

MARCOSANTI Anton Maria

Imo 1737, Rim 1741.

IVD, da Sogliano.

MARCOTIO Claudio

Cal 1635.

MAREMONTI Gio Battista

Lor 1566.

IVD, de Fossombrone; 17.3.1567 ep. Uticen. tit. et suffraganeus aep. Ravennaten.; 14.8.1577 ep. Soran. (*HC* III 324, 302). – MARSELLA 148s.

F: famiglia nobile di Fossombrone (VERNARECCI II 665).

MARENCO Gio. Battista

Civ 1652.

MARESCOTTI, MARISCOTTI Alessandro

Romag 1739, 1743.

VSR 27.2.1738 (Nomina 1751 nr. 87). – Protonot. apost. particip. 19.4. 1731 (MB 520). – Ponens S. Consultae 1743; clericus Cam. 1759; presidente della Zecca 1766; commissario del Mare e castellano di Castel S. Angelo 1766; ob. 3.5.1784 (LITTA, *Marescotti* tav. IV). – PAGLIUCCHI II 153.

F: figlio di Sforza Marescotti, conservatore di Roma, e di Eleonora Falconieri; pronipote del card. Galeazzo Marescotti, cugino del card. Bartolomeo Ruspoli (1730-1741; *HC* VI 5). – Casa patrizia e senatoria di Bologna, 1536 per un matrimonio con i Farnese conti di Vignanello; poi conti di Parano (LITTA, *l.c.*; SILVESTRELLI II 698; DOLFI 523-533; SPRETI IV 378; RUSPOLI; FANTUZZI V 238-261; CACIAGLI 180). – Achille, vescovo di Cervia 1475-1485 (*HC* II 141). – Marc'Antonio, uditore della S. Rota Rom. ca. 1535-1543; nunzio a Carlo V (DOLFI 528; CERCHIARI II 95). – Due vescovi di Strongoli nel sec. XVI (*HC* III 305; DOLFI 532).

MARESCOTTI Galeazzo

Asc 1661, Ferr 1676.

VSR (KATT. 313. – Nomina 1657 nr. 91: Cam. Apost. praeses. – Nomina 1659 nr. 74: id. – Nomina 1662 nr. 62: id. – Nomina 1670 nr. 29: id., et archiep. Corynth. – Nomina 1675 nr. 18: id.). – Protonot. apost. particip. 13.3.1650 (MB 446-448). – Inquisitor Meliten. 1664-1666 (BONNICI 20). – Assessor S. Officii 1666 (MORONI 42, 291). – 27.2.1668 aep. Corinthien. (*HC* V 173*). – KARTTUNEN 249. – Card. 27.5.1675 (*HC* V 9). – FORCELLA X 486 nr. 813. – WOJTYSKA 267. – *El.* 126.

F: figlio di Sforza Vicino, conte di Vignanello e Parano, conservatore di Roma, e di Vittoria di Orazio Ruspoli; nipote di mons. Galeazzo Marescotti (1625 abbreviator de parco maiori; VSR: CIAMPINI xxxix; KATT. 294), fratello di Marc'Antonio, canonico della Basilica vaticana 1652-1687 (LITTA, *Marescotti* tav. III).

MARESCOTTI Torquato

Fae 1612, Fab 1612, Rie 1613, Fol 1618, 1632.

Romano originario di Vacone della Sabina. – Cfr. FORCELLA IV 400 n. 967.

F: non appartenente alla casa patrizia bolognese di questo nome.

MARIANI Sebastiano

Ces 1725.

F: forse la famiglia Mariani di Assisi (CROLL II 81).

MARIDONICO, MARIDONIO Marc'Aurelio

Rie 1683.

Amerinus. – Lectura nominis incerta.

MARINATA, MARINATI Claudio

Rav 1559, Rim 1561, Civ 1576.

IVD, da Narni.

F: famiglia originaria di Siena, dove appartenne all'Ordine de' Nove (CROLL II 81)

MARINI v. DE' MARINI

MARINI Callisto

Rav 1769.

Abbate.

Prefetto degli archivi della S. Sede (MORONI, *Indice* IV 286).

F: famiglia « originaria di S. Leo. Ha dato alla Chiesa due esimj prelati: Saverio, Vescovo di Rieti [1779-1813, *HC* VI 354: natus in civit. Pisaren.], e Callisto Segretario delle lettere latine di Pio VI » (CROLL II 83). – Famiglia di Pesaro (*ibid.*).

MARINI Marino

Terni 1603.

VSR (Nomina 1609 nr. 81: Marinus de Marinis Venetus. – Nomina 1622 nr. 19. – Nomina 1624 nr. 20. – Nomina 1642 nr. 2. – Nomina 1645 nr. 2).

F: « Una delle più antiche e distinte fra l'ordine dei segretari del Senato Veneto » (CROLL II 83).

MARLIANI Ercole

Todi 1710, Sab 1711, S. Sev 1713, Fano 1717, Spo 1721, Lor 1726, Civ 1731. IVD Mediolan. Colleg. 1706 (ARESE, *Collegio* 150). – VSR 13.3.1710 (Nomina 1718 nr. 87. – Nomina 1751 nr. 5). – Protonot. apost. particip. supernumer. (MB 509). – Ob. 1757 (CASANOVA, *Nobiltà* tav. 56).

F: figlio di Giacomo Filippo, conte di Valle Intelvi nello Stato di Milano (CASANOVA, *l.c.*). – La famiglia era patrizia e senatoria di Milano, e imparentata con le case Arcimboldi, d'Adda e Sfondrati (IMHOFF, *Genealogiae* 76; CASANOVA, *l.c.* tav. 59; ARGELATI II/I col. 860–877; DE' CRESCENZI ROMANI, *Corona* I 652). – CROLL II 84 nomina tre vescovi tardo-medievali di Tortona e diversi dignitari dello Stato di Milano. – GIAMPIERO CORTI, *La famiglia Marliani*, in « Giorn. arald. », 25 (1897), pp. 154–100. – CASANOVA, *Dizionario*, indice.

MARONI Gaetano

CivCast 1769, Tiv 1771, Rim 1777.

IVD, nobile di Cagliari; ob. 27.II.1781 ann. 70 (ZANOTTI fol. 575).

MARISCOTTI v. MARESCOTTI

MARSCIANO Agostino dei conti di

Cas 1679, Fol 1680, Mat 1687.

F: casa antica e feudale di Orvieto; conti di Marsciano; fino al 1682 signori di Marsciano; sotto Innocenzo X marchesi della Gorga (SIGNORELLI 89–93; SPRETI IV 412; CROLL IV 412. – Genealogia esatta: FERDINANDO UGHELLI, *Albero et Istoria della famiglia de' Conti di Marsciano*, Roma 1667). – Raynutius comes de Marscanis (de Marsciano), 1691–1705 canonico della Basilica vaticana (GRIMALDI fol. 114), VSR (Nomina 1693 nr. 122. – Nomina 1701 nr. 78: et clericus Cam.). – Ob. 21.9.1705 ann. ca. XLI (GALLETTI fol. 100). – Giuseppe, vescovo di Orvieto 1734–1754 (HC VI 426).

MARSIGLI, MARSILI Ludovico

Mat 1671, Cas 1672, Mat 1674.

Conte di Salasca.

« Conte Ludovico di Alessandro, vivente è Dottore di Legge, e Commissario delle Spoglie » (DOLFI 540).

F: famiglia patrizia e senatoria di Bologna (DOLFI 534–541), che acquistava nel sec. XVII i titoli di conte e di marchese. – Antonio Felice, vescovo di Perugia 1702–1710 (HC V 311; DOLFI 541). – SPRETI IV 413–415; CROLL II 87; ARALDI 152s., 157–164. – Il padre e l'avo del conte Ludovico erano senatori di Bologna (DOLFI 540).

MARSIGLI, MARSIGLI COLONNA Marc'Antonio

Came 1589.

20.3.1562 IVD Bononien.; « fu Capellano del Cattolico Rè di Spagna, e suo Consigliere, poi Abbreviatore di Parco maggiori in Roma » (ALIDOSI 172). – VSR sub Pio V (DOLFI 539). – Aep. Salernitan. 25.6.1574 (HC III 289). – Ob. 24.4.1589 (*ibid.*). – FANTUZZI V 327s. – CRISCI, I 599–638.

F: figlio di Cornelio Marsili di Bologna, « Capitano famoso de' suoi tempi », e di Lavinia Colonna romana (DOLFI 538s.); cugino del card. M.A. Colonna (FANTUZZI V 327), al quale succede nell'arcivescovato di Salerno.

MARSUPINO Donato

Terni 1549.

Di Arezzo.

F: cfr. Giovanni M., consigliere e segretario del re romano Ferdinando I e cortigiano della corte di Roma (W. FRIEDENSBURG (Ed.), *Nuntiaturnberichte aus Deutschland. Erste Abteilung 1533–1559*, 8. Band, Gotha 1898, Reg.). – Famiglia nobile di Arezzo (GAMURRINI I 117–124).

MARTANI Martano

Rim 1548.

IVD, di Fermo.

MARTANO, MARTANI Loreto

Rie 1607, S. Sev 1609, Mon 1609, Fano 1611, Rim 1614, C.d.C. 1619.

VSR (Nomina 1609 nr. 113: Lauretus Martanus Spoletanus. – Nomina 1622: deest).

MARTARIO, MARTIANUS, MARZIANI, MARZIARI, MARZARIO, MARZANUS Orazio

Asc 1579, Spo 1582, Fermo 1584, Asc 1595.

Prb. Vincentinus, IVD, fit ep. S. Severini 10.12.1586 (HC III 298). – 1588 II–X vicesgerens cardinalis vicarii Urbis (DEL RE, *Vicegerente* 47).

MARTELLI Francesco

Fae 1662, Ferr 1663, Spo 1666.

Canon. ecclesiae metropolit. Florentin. « per diritto di patronato di sua casa » 1648; IVD Pisan. 1656 (LITTA, *Martelli* tav. III). – VSR (Nomina 1662 nr. 119. – Nomina nr. 47. – Nomina 1678 nr. 40: et archiep. Corynti. – Nomina 1683 nr. 27: id. – Nomina 1687 nr. 19: id., et secretarius S. Congr. super controv. iurisdictionibus. – Nomina 1690 nr. 15: id. – Nomina 1693 nr. 11: Sac. Consultae secret. – Nomina 1701 nr. 6: patriarcha Hiero-

solymitanus et Sac. Consultae secret.). – Ponens S. Consultae 1668 (CRESCIMBENI I 133-136, ubi vita eius fusius describitur). – 9.9.1675 aep. Corinthien. (HC V 173*). – KARTTUNEN 249. – 27.7.1691 secretarius S. Consultae (HC V 173). – Patriarcha Hierosolymit. 21.7.1698 (HC V 220). – Card. 17.5.1706 (HC V 24). – MORONI 43, 161. – SALVINI nr. 788. – WOJTYSKA 275. – *El.* 127.

F: figlio del senatore fiorentino Marco Martelli e di Lucrezia di Francesco Franceschi, nipote del senatore Lorenzo Franceschi (CRESCIMBENI, *l.c.*). – Casa nobile fiorentina con molti gonfalonieri e senatori (MECATTI 68, 189; SPRETI IV 418-420). – Il padre Marco, 1637 senatore, era gran cancelliere dell'Ordine di S. Stefano; il nipote del cardinale, Giuseppe, 1722-1740 arcivescovo di Firenze (LITTA, *Martelli* tav. III; HC V 203). – G.B. Martelli 1543 governatore di Città di Castello (*Borg. lat.* 885 fol. 17). – Baccio, vescovo di Fiesole 1530-1532 (HC III 196), e 1552-1559 vescovo di Lecce (HC III 224; ALBERIGO 144s.). – Leonardo, 1767 VSR (LITTA, *Martelli* tav. III). – Per la famiglia senatoria fiorentina dei baroni Franceschi cfr. MECATTI 53, 175. – I Martelli possedevano il baliato di Urbino dell'Ordine di S. Stefano col valore di sc. 500 (RIDOLFINI fol. 68v). – VALORI 220.

MARTELLI Ludovico

C.d.P. 1587.

1561 canon. ecclesiae metropolit. Florentin. « per diritto di patronato »; IVD Pisan. 1565; vicarius capitularis Florentin. 1573 et vicarius generalis Alexandri de Medicis, aep. Florentin. 1574; 14.1.1585 ep. Joppen. tit. et coadjutor c.i.s. Clusin.; 1597 ep. Clusin. (LITTA, *Martelli* tav. III; UGHELLI III 652; HC III 216; SALVINI nr. 601).

F: figlio di Luigi, 1568 senatore fiorentino, 1569 commissario di Volterra, poi di Pisa, e di Margherita di Gio. Soderini; nipote di Ugolino Martelli, 1511-1517 vescovo di Lecce, 1517-1523 vescovo di Narni. – Fratello di mons. Ludovico era Ugolino, 1568-1592 vescovo di Glandèves (LITTA, *Martelli* tav. III). – Un altro membro della casa: Gio. Batt., abbreviatore di parco maggiore 1527-1553 (*ibid.*).

MARTINENGO Marc'Antonio

Spo 1596, Vit 1597, Came 1605, Mar 1608.

IVD Brixien. Colleg. 22.12.1586 (GUERRINI 318s.). – VSR (KATT. 205. – Nomina 1600 nr. 64. – Nomina 1609 nr. 36). – « Non parvenne a quelle grandezze della Corte che parevano degne de' suoi meriti, ma caduto in un'Etica mortale lasciò l'ossa nella Patria » (GUERRINI, *l.c.*).

F: figlio del conte Giulio M., del ramo « della Pallata » di questa casa antica e molto potente di Brescia e suo contado; genealogia: GUERRINI 298. – Conti ab immemorabili; diversi rami furono aggregati alla nobiltà veneziana. – Oltre il libro di Guerrini v. SANSOVINO 463-477; CRIVELLI VISCONTI III; CROLL II 90; SPRETI IV 425-433; SCHRÖDER I 500-503; FRESCHOT 364, agg. 15; VALORI 220s. – Girolamo Martinengo, 1548, nuntius Poloniae, 1550-54 nuntius ad imperatorem, ob. 1569 (WOJTYSKA 206). – Hieronymus comes de Martinengis Brixien. VSR (Nomina 1586 nr. 98). – Marc'Antonio, 1643-1673 vescovo di Torcello (HC IV 340; GUERRINI 240, 243).

MARTINI Giovanni

Rav 1589, For 1590.

IVD, de Castro Gnardiae Firman. dioec.

MARTINI Gio. Battista.

Mat 1806.

MARTIO, MARTIJ, MARZIO Mario

Tiv ca. 1550, Todi 1555, Camp 1592.

Nobile senese, IVD « nello Studio di Siena, vi lesse pubblicamente l'Istituzioni civili, e passando (...) alle cattedre superiori, si dimostrò eloquentissimo lettore. Poi fatto huomo di Chiesa, andò a Roma, e da Gregorio XIII conosciute le sue rare qualità, fu singolarmente amato, come Sua Santità lo dimostrò, havendolo fatto Referendario dell'una, e l'altra Signatura, e dichiaratolo Luogotenente del Cardinale Vicario di Roma. Ma quando egli correva a traverso la sua carriera a maggiori dignità, gli fu attraversata la strada dall'invidiosa morte » (GIUSTINIANI, *Tivoli* 160). – VSR (KATT. 167: Marius Martius; Iacobi card. Sabelli vic. gen. Urbis locumtenens in civilibus iam existens 7.7.1578. – Nomina 1581 nr. 48. – Nomina 1586 nr. 38). – Locumtenens card. vicarii Rusticucci usque ad mensem febr. 1588 (DEL RE, *Vicegerente* 46). – UGURGIERI AZZOLINI I 226.

F: famiglia nobile di Siena, dell'Ordine dei Nove (CROLL II 97).

MARUCELLI Alessandro

Rim 1714, Fab 1717, Asc 1721, Fermo 1725.

VSR 10.3.1712 (Nomina 1718 nr. 99). – Ob. 1.12.1751 Alexander Marucelli qm. senatoris Josephi Donati, patricins et nobilis Florentinus ann. 80 (GALETTI fol. 112v).

F: figlio del senatore (1682) Giuseppe Donato di Alessandro, e fratello di Tommaso, canonico fiorentino 1698-1722, e nipote « del celebre letterato nostro Canonico Segretario di Stato Gio. Filippo Marucelli » (SALVINI nr. 867). – Famiglia nobile fiorentina con due senatori (1670/1682) e quattro canonici della Metropolitana (1613/1722) (MECATTI 69, 190; CROLL II 95; SALVINI, *indice*).

MARZI Sebastiano

Ben 1547.

MARZIANI, MARZIARI, MARAZARIO, MARZANUS v. MARTARIO

MARZIO v. MARTIO

MASCAMBRUNO Gio. Battista.

Ces 1613, C.d.C. 1615, Rie 1619, Nor 1621.

VSR (KATT. 251).

F: famiglia antica e nobile di Benevento con sette (arci-)vescovi (secc. XV-XVII): ALFREDO DEI BARONI DEL POZZO, *Famiglia Mascambruno*, in «Giorn. arald.», 26 (1898), pp. 36-38; ZAZO, *Dizionario* 245-252. - Annibale, 1616 cappelano di Filippo III; 1626 vescovo di Castellamare; 1644 nominato arcivescovo di Reggio (*ibid.* 247s.). - Alfonso, 1526 governatore e castellano di Benevento (*ibid.* 245). - Gio. Camillo, avvocato consist. 1627-1641 (CARTHARIUS CCLXVIII). - 1669 marchesi di S. Raffaele (DEL POZZO, *l.c.*).

MASCHI Francesco

Terni 1710.

F: famiglia nobile di Urbino (CLOUGH I 171). - Pietro Maschi di Urbino, 1715 podestà di Fano (AMIANI II 355).

MASDONE Ludovico

Rie 1689.

VSR (Nomina 1690 nr. 101: Ludovicus Masdonus Regiensis). - Ep. Mutinen. 12.II.1691 (HC V 277*).

F: figlio del conte Tiburzio, ministro estense alla corte di Roma. - Famiglia feudataria estense di Rebecco con titolo di conte (CROLL II 100).

MASETTI Fabio

Ana 1583.

IVD, Mutinen.

Commissario di Gualdo 1590 (GUERRIERI 231).

F: famiglia nobile di Modena, dalla quale uscì Giulio Masetti, ambasciatore di Alfonso II, duca di Ferrara, e 1583-1592 vescovo di Reggio (CROLL II 100; HC III 284).

MASETTI Innocenzo Raimondo

Rav 1708.

Dottore.

MASI Giulio

Rav 1597.

Clericus et nobilis Florentinus.

IVD; prb. Aretin. dioeces., 18.5.1611 ep. Iuvenacen. aetat. 40 ann. (HC IV 212). - Ep. Monopolitan. 19.7.1627 (HC IV 246; DELL'AQUILA 190, 235).

F: famiglia fiorentina domiciliata a Parma, «ove ottenne la contea di S. Michele» (CROLL II 100; MECATTI 359). - Alessandro, consigliere di Stato del duca Odoardo Farnese, 1647-1649 vescovo di Sulmona (*ibid.*; HC IV 358).

MASINI Antonio

Cas 1716, Fol 1716.

IVD; da Montepulciano.

MASINI, MASSINI Pier-Francesco

Rim 1730, Com 1732.

IVD, conte e patrizio cesenate (ZANOTTI 550).

F: famiglia nobile e consolare di Cesena; 1619 conti di Falcino (CROLL II 101).

MASSANI Gio. Battista.

Nar 1565.

Di Rimini; luogotenente generale del card. Gambara legato dell'Umbria. - Commissario e governatore di San Ginesio 1562-1563 (BENIGNI, *San Ginesio* 107).

MASSANI Gio. Giorgio

C.d.P. 1777.

IVD.

MASSARI Ferrante

Tiv ca. 1579.

Di Tivoli; dottore.

MASSEI Bartolomeo

Romag 1730.

VSR 22.7.1717 (BELTRAMI nr. 319). - SS.D.N. Clementis XI familiaris et pincerna, fit canon. Basil. S. Petri de Urbe 21.12.1712 (GRIMALDI fol. 97). - Aep. Athenarum 3.2.1721 (HC V 103*). - Pluries nuntius etiam extraordinarius ad congressus pacis (*ibid.*; KARTTUNEN 249). - Card. 2.10.1730 (HC VI 5). - MORONI 43, 234-236.

F: famiglia nobile di Montepulciano. - Il card. Bartolomeo era zio del card. Paolo Girolamo (PARIGI 74; CROLL II 103; MORONI 43, 236; CASINI 390).

MASSEI Paolino

Rav 1564.

Di Lucca.

F: famiglia nobile di Lucca (SPRETI IV 475; CROLL II 103).

MASSEI Paolo Girolamo

Anc 1744, Civ 1749, Camp 1751, Vit 1753.

VSR 21.6.1742 (Nomina 1751 nr. 125). – 1759 clericus Cam.; 1762 presidente della Zecca; 1766 presidente delle Strade; 1775 decanus RCA; 1778 commissario delle Armi (NICOLAI 148). – Card. 14.2.1785 (HC VI 35). – MORONI 43, 236.

F: nipote del card. Bartolomeo (PARIGI 74); figlio di Arcangiolo M. e di Francesca Pecci (CASINI 390).

MASSERI, MESSERI Gian Giuseppe

Rim 1695, Romag 1698.

Patrizio romano.

VSR (Nomina 1693 nr. 119; Ioannes Ioseph Messierius. – Nomina 1697 s.n. – Deest in catalogo Nominum anni 1701).

F: famiglia non ricordata in AB.

MASSERI, MASERI Pellegrino

Rav 1681.

Natus in civit. Foroliv. 17.1.1648. – 1668 segretario dell'uditore di Rota Gaspare di Carpegna. – 1672 aiutante di Studio dell'uditore di Rota Marcello Rondanini. – 1679 auditore generale della Legazione di Avignone. – 1681 idem per la Legazione di Romagna sotto il card. Raggi. – Luogotenente civile della Legazione, e governatore di Ravenna. – 1687 ritorno a Roma e attività di avvocato. – 1691 prelato domestico di Innocenzo XII; auditore della segnatura di Giustizia; canonico della Basilica di S.M. Maggiore. – 1696 votante della segn. di Giustizia e 1698 della segn. di Grazia, infine decano dei prelati votanti utr. Sign. (CRESCIMBENI I 29–33). – VSR 24.12.1695 (BELTRAMI nr. 284. – Nomina 1697 s.n.; Peregrinus Masserius Forolivien. SS.D.N. praelatus domesticus, et Signaturae Iustitiae votans. – Nomina 1701 nr. 114: vot. Sign. Gratiae, et Iust., et S.C. Confinium secretarius. – Nomina 1706 nr. 74: id. – Nomina 1713 nr. 43: vot. Sign. Gratiae, ac decamis Sign. Iust.). – Secret. S.C. Confinium 28.3.1699; abbreviator de Curia 19.5.1706 (BELTRAMI, l.c.). – Ob. 17.1.1718 (CRESCIMBENI, l.c.). – BARBIANI 83. – *El.* 128.

F: figlio di Carlo Masseri e di Aretina Orselli, nobili forlivesi (CRESCIMBENI, l.c.). – Imparentato col card. Francesco Paolucci (1657–1661; HC IV 33; BARBIANI 49).

MASSI Ruggiero

Tiv 1583.

Dottore, di S. Elpidio.

MASSIMO, MASSIMI, DE' MASSIMI

F: casa nobile romana, fortemente rappresentata nell'amministrazione comunale, che acquistava nel sec. XVI i feudi di Prossedi (1544), Pisterzo (1544), Rocca-secca (1558), Arsoli (1574) e Pratica, sui quali riceveva anche titoli di marchese. Più tardi duchi di Rignano e principi di Arsoli. Cfr. GIUSEPPE CECCARELLI, *I Massimo*, Roma 1954 (Le grandi famiglie romane VIII); AB II 65–69; SPRETI IV 478–481; WEBER, *Kardinale* II 481; LITTA, *Massimo*; SILVESTRELLI I 133, 137, 138, 357; II 616. – Numerosi i canonici della Basilica vaticana (GRIMALDI fol. 103v, 133v, 145v, 182v, 285v). – Card. Fr. Sav. Massimo 1842–1848 (WEBER, l.c.).

MASSIMO Camillo

Borgo 1669/1670.

Protonot. apost. 1646 (LITTA, *Massimo* tav. V). – Canon. Basil. S. Petri de Urbe 4.10.1650 usque ad assumptionem ad clericatum Cam. (GRIMALDI fol. 211v). – Clericus Cam. 13. Kal. octob. 1651 (*Cam. I* vol. 25 fol. 33). – Patriarcha Hierosolymitan. 15.12.1653 (HC IV 203*). – Nuntius ad regem catholicum 1654–1656 (KARTTUNEN 250). – Maestro di Camera di Clemente X 1670 (MORONI 41, 135). – Card. 22.12.1670 (HC V 7). – MORONI 43, 239s. – *El.* 129.

F: figlio di Giacomo Luigi, conte di Baschi, caporione di Trevi, e di Giulia di G.B. Serlupi; nipote di mons. Giannantonio Massimo (LITTA, *Massimo* tav. V).

MASSIMO Domenico

Terr 1566.

Maresciallo del popolo romano 1547; priore dei caporioni 1550, 1560; governatore di Ancona 1565 [i.e. probabiler: Arcis Anconae]; 1563 maestro di campo e generale della cavalleria di S. Chiesa; ob. 5.12.1570 (LITTA, *Massimo* tav. III).

F: figlio di Antonio, caporione di Parione, e di Pantasilea di Giangiorgio Cesarini; marito di Vittoria di Tiberio Naro (LITTA, l.c.).

MASSIMO Fabrizio

Rim 1702.

VSR 1701 (LITTA, *Massimo* tav. VI. – Nomina 1701 nr. 152. – Nomina 1706 nr. 104). – Natus 19.12.1679. – « Morta la madre, cambiò vocazione. Premorì al padre nel 1716, 6 novembre, oppresso da' dispiaceri domestici ».

– Marito di Maria Vincenza del barone Carlo d'Aste nel 1712 (LITTA, *l.c.*). – *El.* 129.

F: figlio di G.B. Camillo, marchese di Roccasecca e Pisterzo, marchese di Arsoli, e di Giulia di Camillo Massimo; nipote di Pietro, canonico della Basilica vaticana 1710–1739 (LITTA, *l.c.*).

MASSIMO, MASSIMI Giannantonio

Sab 1605, S. Sev 1607, Rim 1609, Spo 1611, Asc 1614, Mar 1616.

Natus 31.12.1579; IVD Sapientiae Rom. 1599; referendarius Sign. Gratiae 1602 (LITTA, *Massimo* tav. V). – VSR (KATT. 221. – Nomina 1609 nr. 74). – Ep. Insulan. 12.2.1618 (HC IV 209). – Ob. 16.2.1622 (LITTA, *l.c.*). – MANDOSI I 35.

F: figlio di Carlo, dominus Montis Fortini, caporione di Parione e di Colonna, e di Clarice del marchese Pier Giuseppe Giustiniani (LITTA, *l.c.*; MANDOSI, *l.c.*). – Fratello di Lorenzo, vescovo dei Marsi 1632–1647 (HC IV 232), e di Giacomo Luigi, conte di Baschi; zio del futuro card. Camillo (LITTA, *l.c.*).

MASSIMO Innocenzo

Ferr 1607.

Natus 16.11.1581 (LITTA, *Massimo* tav. IV). – VSR (KATT. 251. – Nomina 1609 nr. 112). – Per septennium viceleg. Ferrarien., fit ep. Bretonoricen. 20.5.1613 (KATT., *l.c.*; HC IV 120). – Pluries nuntius apost. (BIAUDET 273). – Ep. Catanien. 1.7.1624 (HC IV 142).

F: figlio di Alessandro, e di Olimpia di Girolamo de Cuppis; nipote di Massimo Massimi, arcivescovo di Amalfi 1561–1564 (LITTA, *l.c.*; HC III 106).

MASSIMO, MASSIMI IACOVACCI Leone

Urb 1680, Asc 1686, Spo 1686, Romag 1689.

VSR (Nomina 1678 nr. 129; Leo Maximus de Iacobatijs. – Nomina 1687 nr. 80). – Ob. 26.8.1689 in civitate Asculi (LITTA, *Massimo* tav. IV). – Ex causa haereditatis sibi adjunxit nomen familiae nobilis romanae de Iacobatijs (LITTA, *l.c.*; DE LUCA II 9). – *El.* 129.

F: figlio di Mario, priore dei caporioni 1652, conservatore di Roma 1659, e di Laura di Gianfrancesco Cusida (LITTA, *Massimo* tav. IV).

MASSINI v. MASINI

MASTINI Giulio

Rim 1667.

Nobile di Pennabilli, dottore.

MASTRI Alberto

Rav 1629, Fae 1630, 1631.

F: forse un parente di Franciscus Mastrius Bononien. VSR et advocatus consist. (1623) (KATT. 294. – Nomina 1624 nr. 173).

MASTRICCHI Francesco Maria

Mar 1686.

MASTRILLI Mario

Rav 1627, M.S.G. 1628.

Protonot. apost. – Gubernator Farfae et S. Salvatoris Scandrigliae 7.12.1627 (*Cam. I* vol. 19 fol. 277: Neapolitan.), i.e. di Poggio Mirteto (invenitur gubernator 1628 I–IX: BAV, *Indice* 367 fol. 290).

F: famiglia nobile di Nola, dalla quale uscirono « Vincenzo, Pietr'Antonio, e Giulio Mastrilli, il primo Regio Consigliero, il cui nepote è Marchese di S. Marzano, il secondo fu prima Avvocato Fiscale, e poi Presidente della Regia Camera, il terzo prima Avvocato Fiscale, & hoggi [i.e. 1671] Regio Consigliero, Signor di Marigliano » (BELTRANO 107s.). – Più tardi possessori di tre ducati, fra i quali Marigliano, e ascritti al patriziato napoletano (CROLL II 106; CANDIDA GONZAGA V 99–101). – Francesco, VSR (Nomina 1600 nr. 119). – Andrea, cappellanus regis catholici, arcivescovo di Messina 1618–1626 (HC IV 239). – Quattro (arci-) vescovi del regno e nella Curia romana 1703–1783 (HC V 276; HC VI 246, 303, 393).

MATTARELLI Achille

Rim 1659.

Nobile Ravennate. – Senatore di Ravenna; priore del Magistrato; luogotenente civile della legazione di Romagna; commissario sopra le acque di Ferrara; ob. 30.7.1675 ann. 49 (GINANNI II 41).

F: nobili di Ravenna (PASINI FRASSONI 749; CROLL II 107).

MATTEI

F: casa patrizia romana imparentata con tutte le altre case importanti romane; divisa in due rami principali cioè i duchi di Paganica e Montenero e i duchi di Giove. – Cfr. WEBER, *Kardinäle* II 483; SPRETI I 400s.; SILVESTRELLI II 427, 491; AB II 99; CROLL II 108. – Oltre i tre cardinali Girolamo, Gaspare e Orazio qui menzionati uscivano altri quattro cardinali da questa famiglia: Luigi 1753–1778, Alessandro 1782–1820, Lorenzo 1833 (tutti del ramo dei duchi di Giove; MORONI 43, 300–306); Luigi Antici Mattei 1875–1883 (WEBER, *Kardinäle* II 428). – Il card. Mario Mattei, 1832–1870 (WEBER, *Kardinäle* II 483, non apparteneva a questa famiglia). – Purtroppo il lavoro prezioso di GIUSEPPE ANTICI MATTEI, *Cenni storici sulle nobili e antiche famiglie Antici, Mattei e Antici Mattei*, in « Rivista araldica », XXXIX–XLII (1941–1944), offre le genealogie di molti rami

collaterali, ma non delle case principali dei duchi di Paganica e dei duchi di Giove. – Nuova genealogia: WEBER, *P.u.G.* 386–387.

MATTEI Alessandro

Civ 1625.

Protonot. apost. particip. 22.12.1599 (MB 396). – VSR (KATT. 221. – Nomina 1600 nr. 92. – Nomina 1609 nr. 50: et clericus Cam. – Nomina 1622 nr. 17: id. – Nomina 1624 nr. 13: id.). – Clericus Cam. 14.9.1605 (*Cam. I* vol. 11 fol. 186). – Ob. 10.10.1630 decanus R.C.A. et protonot. apost. ann. 59 (GALLETTI fol. 78v; MB 396). – *El.* 128.

F: figlio di Ciriaco, ca. 1592 marchese di Rocca Sinibalda, e di Claudia di Giacomo Mattei; nipote per parte del padre del card. (1586) Girolamo Mattei (ANTICI MATTEI, *Cenni...* cit., in « Rivista araldica », XLI, 1943, p. 304).

MATTEI Gaspare

S. Sev 1621, Urb 1632, Per 1636.

VSR (KATT. 251. – Nomina 1622 nr. 144. – Nomina 1624 nr. 120. – Nomina 1638 nr. 40. – Nomina 1642 nr. 19: archiepiscopus Athenien. nuncius ad Maiestat. Caesaream). – Aep. Athenien. 5.9.1639 (*HC IV* 99*). – BIAUDET 273. – Card. 13.7.1643 (*HC IV* 25). – CO IV 621. – MORONI 43, 298s. – *El.* 128.

F: figlio di Mario, barone di Paganica, e di Prudenzia Cenci; imparentato con Paolo V (CO IV, *l. c.*), cioè la sua prozia Drusilla era sposata a Prospero Caffarelli (ANTICI MATTEI, *Cenni...* cit., in « Rivista araldica », XLII, 1944, p. 54).

MATTEI Giovanni

Mon 1717.

Cubicularius ad honores S.S. – VSR 16.3.1719 (Nomina 1722 nr. 126: Anconitanus).

F: evidentemente non della casa romana Mattei.

MATTEI Girolamo

Civ 1576.

VSR (KATT. 177. – Nomina 1581 nr. 23: auditor Camerae. – Nomina 1586 nr. 20: id.). – Protonot. apost. (particip.?) (MB 340). – Clericus Cam. 2.4.1572 (*ASV, Arm. LII* vol. 3 fol. 76). – Praeses almae Urbis viarum; praeses carcerum Urbis; auditor Camerae iam existens 3.12.1579 (KATT. 177). – Card. 16.11.1586 (*HC III* 51). – JAITNER I XCIV. – MORONI 43, 296s.

F: figlio di Alessandro, 1558 conservatore di Roma, e di Emilia di Paolo Mazzatosta, nobile romana (ANTICI MATTEI, *Cenni...* cit., in « Rivista araldica », XLI, 1943, pp. 234, 304; cfr. AB II 70).

MATTEI, MATTEI ORSINI Girolamo

Tiv 1694, S. Sev 1696, Fano 1697, Came 1701, Asc 1703, Fermo 1705.

Protonot. apost. particip. 30.4.1694 (MB 486s.). – VSR (Nomina 1697 nr. 124. – Nomina 1701 nr. 99. – Nomina 1706 nr. 64: et clericus Cam.). – Clericus Cam. 30.9.1706; aep. Nicomedien. 27.2.1708 (*HC V* 288*). – Pluries nuntius (KARTTUNEN 250). – Aep. Nazaren. 1.10.1710 (*HC V* 282). – Aep. Firman. 21.11.1712 (*HC V* 202). – Cfr. VALESIO VI 314. – *El.* 128.

F: figlio di Mario Mattei Orsini, duca di Paganica e pronipote del card. Gaspare Mattei (ANTICI MATTEI, *Cenni...* cit., in « Rivista araldica », XLII, 1944, p. 54; FORCELLA XIII 234 nr. 489; PANOFKY-SOERTEL 165).

MATTEI Lodovico

Ces 1675.

IVD, di Forlì.

F: famiglia nobile di Forlì con diversi letterati e ecclesiastici (CROLL II 108).

MATTEI Orazio

Romag 1597, Mar 1598.

VSR (Nomina 1600 nr. 85). – Abbeviator de parco maiori 1594 (CIAMPINI xxxii). – Ep. Hieracen. 19.11.1601 (*HC IV* 202). – Nuntius apost. apud Venetos 1605–1606 (BIAUDET 273). – MANDOSI II 26; JAITNER I CXXXI.

F: figlio di Muzio, 1577 e 1599 conservatore di Roma, e di Lucrezia Bandini, nipote del card. Ottavio Bandini (ANTICI MATTEI, *Cenni...* cit., in « Rivista araldica », XLII, 1944, pp. 54, 66).

MATTEI Orazio

Orv 1651, Mon 1654, Jesi 1655, Came 1658, Avi 1670.

VSR (KATT. 325. – Nomina 1657 nr. 84. – Nomina 1639 nr. 67. – Nomina 1662 nr. 55. – Nomina 1670 nr. 27. – Nomina 1675 nr. 16: S. Rotae auditor. – Nomina 1678 nr. 11: S. Rotae locumtenens, archiep. Damascen. et S. Pal. Apost. praefectus. – Nomina 1683 nr. 5: id.). – Auditor S. Rotae Rom. m. dec. 1671 (CERCHIARI II 186). – Aep. Damascen. 17.6.1675 (*HC V* 180*). – Maggiordomo 1657/1676–1686 (MORONI 41, 268). – Card. 2.9.1686 (*HC V* 13). – MANDOSI II 303s. – MORONI 43, 300. – *El.* 128.

F: figlio di Ludovico e di Laura di Girolamo Frangipane; nipote del vescovo di Gerace Orazio Mattei, e fratello di Michelangelo, 1693–1699 patriarca di Antiochia (*HC V* 89) (ANTICI MATTEI, *Cenni...* cit., in « Rivista araldica », XLII, 1944, pp. 67, 73s.).

MATTEI Paolo

Todi 1623, Rie 1626, Mon 1627, Spo 1628, Anc 1630.

VSR (KATT. 251. – Nomina 1622 nr. 112. – Nomina 1624 nr. 89. – Nomina 1638 nr. 32: et clericus Cam.). – Protonot. apost. particip. 26.I.1615 (MB 411). – Ob. 1638 clericus Cam. (GALLETTI fol. 82v).

F: figlio di Asdrubale, 1595 marchese di Castel di Giove, nipote del card. Girolamo e cugino di mons. Alessandro Mattei (WEBER, *P.u.G.* 386).

MATTEI Paolo

Rav 1710.

Abbate.

MATTEUCCI Angelo

Fol 1704, Mat 1708, For 1715.

IVD; abbate; nobile di Camerino; ob. 15.12.1719 (CASALI fol. 4).

MATTEUCCI Gio. Andrea

Ces 1784.

Nobile imolese. – Ob. 30.8.1789 (SASSI fol. 39).

MATTEUCCI Girolamo

Rav 1571, 1572, Fae 1574, Anc ca. 1586, Roma 1590, Camp 1593.

VSR (KATT. 148, ubi multa sua officia illustrantur). – Abbreviator de parco maiori 1578 (CIAMPINI xxviii, sed hic annus improbabilis evadit). – Clericus Cam. et Viarum praeses m. iun. 1575 (KATT., *l.c.*). – Auditor Cam. existens 1579 (*ibid.*). – Aep. Ragusin. 1.6.1579 (HC III 281). – Ep. Sarnen. 8.8.1583 (HC III 293). – Ep. Viterbien. 5.12.1594 (HC III 336). – BIAUDET 273. – JAITNER I ccxixs.

F: famiglia nobile di Fermo con molti impiegati e ufficiali dello Stato pontificio (SPRETI IV 492s.; ZENOBI 294; ARALDI 220; CROLL II 108). – Forse un parente: Giacomo Matteucci, 1578 castellano di Arquata (PATRIZI FORTI 528). – Antonio, card. 1866 (WEBER, *Kardinäle* II 484). – 1651 marchesi (*ibid.*). – MARCHESI, *Galeria* I 269. – CIAPPARONI 175. – SAVINI 256s.

MATUCCI Isidoro

Lor 1614.

Di Osimo. – Archidiaconus Lauretanus.

F: famiglia antica di Osimo (COMPAGNONI-VECCHIETTI IV 141).

MATUCCI Rutilio

Lor 1607.

MAURI Diego

Rav 1720.

Dottore, abbate.

F: CROLL II 110 riporta diverse famiglie notabili con questo nome a Fratta (Umbertide), Milano, Montefiascone, Spello e Volterra.

MAURINI Prospero

Romag 1576.

MAURITIO Gio. Battista

Terni 1591.

MAURIZI, MAURIZJ Felice

Ver 1761, Ana 1765, M.S.G. 1774.

MAUTINO Propertio

Bri 1574.

IVD Narnien.

Auditor caus. criminal. prov. Romandiolae 4.1.1576 (*Reg. Vat.* 2020 fol. 138).

F: cfr. Petrus Mautinus de Narnia, IVD, 9.5.1550 praetor Reatin. (ASV, *Arm.* XXIX vol. 161 fol. 192v).

MAZZARINO Giulio

Avi 1634.

VSR 8.3.1633 (BELTRAMI nr. 172). – Canon. Basil. Lateranen. 8.5.1632 (PAUL GUTH, *Mazarin*, Paris 1972, p. 76). – Protonot. apost. 17.11.1632 (*ibid.* 98). – Cfr. MADELEINE LAURAIN-PORTEMER, *Le statut de Mazarin dans l'Eglise*, in « Bibliothèque de l'Ecole des Chartes », 128 (1970), pp. 5–80. – Card. 16.12.1641 (HC IV 24).

F: « fils de Pierre M., intendant des domaines du connétable Colonna et d'Hortense Bufalini de Città di Castello » (R.–L. 193).

MAZZARONI Carlo-Antonio

Rim 1728.

MAZZOLANI Marcello

Terni 1690, Urb 1692, 1693.

VSR (Nomina 1690 nr. 112: Faventinus. – Nomina 1693 nr. 99. – Nomina 1701 nr. 63. – Nomina 1706 nr. 37). – *El.* 129.

F: conti Mazzolani di Faenza (CROLL II 117).

MAZZOLINI Domenico

Rav 1666.

F: « Famiglia patrizia originaria di Forlimpopoli, e trapiantata in Forlì nel XVIII secolo da un conte Giorgio. Un Carlo nel 1710 era giudice del principato di Monaco; poi uditore di Rota in Lucca e luogotenente civile della Legazione di Romagna » (CROLL II 118).

MAZZONI Antonio

Imo 1556.

F: questo governatore è forse lo stesso A.M., di Modena, vicario del podestà di Ferrara nel 1550, uscito da una famiglia di funzionari estensi e giuriconsulti (PASINI FRASSONI 338).

MAZZONI Eleodoro

For 1789.

Di Imola.

MAZZONI Giacomo

For 1735.

Dottore, da Forlì.

MEAZZA Gio. Battista

Nar 1683, Todi 1687, Terni 1696, Nar 1699, M.S.G. 1701, For 1705, Cas 1708, Ces 1711.

IVD; abbate; di Bologna.

MEDICI v. DE' MEDICI

MELATI Giacomo

Rim 1550, 1552.

IVD, da Tolentino.

MELCHIORRE, MELCHIORRI Girolamo

Civ 1553, Bol 1559, Civ 1562, 1572.

VSR (KATT. 109, cum cursu eius honorum. – Nomina 1581 nr. 2: Recanatenensis). – Clericus Cam. 20.12.1550 (KATT., *l.c.*). – Ep. Maceraten. 6.3.1553 et ep. Recanaten. et Maceraten. 15.10.1571–1573 (HC III 231, 281; resignat). – Zecchae almae Urbis presidens 1554/1555 et praefectus Annona 1562 et Cam. apost. decanus et Riparum Urbis presidens 1577 (KATT., *l.c.*). – Praefectus Sign. Iustitiae, ob. Romae 28.5.1583 (FORCELLA I 468 nr. 1820). – MB 410; AB II 71. – CALCAGNI 1415.

F: famiglia di Recanati, venuta a Roma col fratello di mons. Girolamo, Benedetto. Il figlio di quest'ultimo sposò Pantasilea Massimi. La famiglia M. comprò nel 1585 il feudo di Torrita per sc. 30.000 dagli Orsini, con titolo di marchese (AB II 71–73; CALCAGNI 246). – Per i feudi di Torrita, Cantalupo e Mandela v. SILVESTRELLI I 270, II 522; per quello di Mompeo, posseduto fino al 1635 v. *ibid.* II 433. – FINI 215, 222 (i priori di Recanati dal 1595).

MELCHIORRI Marcello

Tiv 1637, Sab 1637, Nor 1641.

VSR 1634 (CALCAGNI 219. – KATT. 294. – Nomina 1638 nr. 118. – Nomina 1642 nr. 82. – Nomina 1645 nr. 67. – Nomina 1657 nr. 20: A.C. locumtenens). – Canon. Basil. Lateranen. 29.11.1653 (BAV, *Vat. lat.* 8038 fol. 52). – Per novem annos locumtenens auditoris Camerae, ob. praelatus S. Consultae 8.11.1657 ann. 44 (GIUSTINIANI, *Tivoli* 226s.; CALCAGNI 219; GALLETTI fol. 88).

F: figlio di Pietro Paolo, march. di Cantalupo e Procella, e di Isabella Camaiani; nipote di mons. Girolamo Melchiorri; fratello di Girolamo march. di Torrita e di F.M. conte di Vacone nella Sabina (GIUSTINIANI, *l.c.*; AB II 72). – Ma la genealogia offre diverse difficoltà. Sembra che fosse stato piuttosto pronipote di mons. Girolamo, e nipote di mons. Benedetto VSR, abbr. de parco maggiori 1613–1614 (KATT. 252; CIAMPINI xxxvi; AB II 72), che secondo CALCAGNI 219 era stato anche chierico di Camera, ma aveva « deposto la mantelletta » per sposare Camilla Galli, nipote del card. A.M. Galli.

MELIS v. MIELI

MELLINI v. MILLINI

MELZI Gio. Antonio

Ferr 1657.

VSR (KATT. 313. – Nomina 1657 nr. 104). – 14.3.1661 aep. Capuan. (HC IV 134).

F: figlio di Giulio Melzi, patrizio milanese, dei conti di Trenno, e di Maria Mansi; nipote del card. arcivescovo di Capua (1636–1659) Camillo Melzi (CALVI II *Melzi* tav. XII B). – DE' CRESCENZI ROMANI, *Anfiteatro* 242–245. – CROLL II 126;

ARGELATI II/I 915-921; CRIVELLI VISCONTI 115; VALORI 229s. – Girolamo Melzi, uditore e vicedecano della S. Rota Rom., 1659-1673 vescovo di Pavia (CARTHARIUS XXLI-XXLV; CERCHIARI II 159; HC IV 273). – Conti di Trenno 1660 (CASANOVA, *Dizionario* 98).

MENGOLI Vincenzo

Fae 1727.

F: forse la famiglia patrizia di Ravenna di questo nome (CROLL II 128; MELANDRI 51).

MENGOZZI Girolamo

Rav 1592.

IVD; Britonen.

MENICHINI Ermete

Rav 1583, Todi 1584.

IVD; di Collevocchio.

F: figlio di Fabio Menichini (PIAZZA 141).

MENICHINI Fabio

Bri 1556, Came 1566, Romag 1572, Per 1581, Romag 1583.

Protonot. apost.; di Collevocchio.

Auditor Rotae Ianuen. (PIAZZA 141), ob. in civit. Ravennaten. a. 1583 (BERNICOLI 73).

MENOCCHIO, MENOCHIO Giulio

Todi 1612.

Canonicus Basil. Lateranen. 29.3.1592; Lucanus; cubicularius Pauli V intimus et praelatus domesticus (BAV, *Vat. lat.* 8037 III fol. 26 bis, 27). – VSR (KATT. 252: invenitur referendarius a. 1621. – Nomina 1622 nr. 178). – Ob. 24.1.1626 ann. 58 alias 63 (BAV, *Vat. lat.* 8037 III, l.c.).

MENTUATO Camillo

Bol 1544, Avi 1547, Mar 1553, 1555.

IVD Colleg. in civit. Placentiae 1522; legatus eiusdem civitatis ad Paulum III (*Le antiche famiglie di Piacenza* 292s.). – 26.5.1537 gubernator Asculi (Schedario Garampi 69 fol. 135v). – Gubernator Fani 1541 (AMIANI II 344). – 30.5.1542-1544 procurator Fisci et R.C.A. (Schedario Garampi 110 fol. 170v). – Ep. Satrianen. et Campanien. 14.11.1544 (HC III 293). – Nuntius Poloniae 1558-1559 (BIAUDET 273) – WOJTYSKA 210.

F: famiglia di dottori e possidenti di Piacenza (*Le antiche famiglie di Piacenza* 292s. – DE' CRESCENZI ROMANI, *Corona* I 655).

MERCATI Francesco

C.d.C. 1558.

Laycus florentinus; de Bibienna.

Commissarius Matelicae 20.5.1562 (ASV, *Arm. XLII* vol. 17 fol. 225 b).

F: forse la famiglia Mercati di S. Miniato (CROLL II 129), dalla quale uscì il commendatore di S. Spirito sotto Sisto V, Michele Mercato (MORONI 15, 73).

MERLI Giovanni

Camp 1669.

F: forse la famiglia nobile Merli di Ascoli (SPRETI IV 567). – Gio. Merli di Ascoli VSR 22.3.1787 (ASR, *Tribunale della Segnatura* vol. 730 fol. 524), votante della Segnatura di Giustizia (*Notizie per l'anno 1808*, 70).

MERLINI Camillo v. PAOLUCCI

MERLINI Ludovico

Urb 1756.

VSR 21.7.1729 (BELTRAMI nr. 387. – ASR, *Tribunale della Segnatura* vol. 730 fol. 69; filius Simeonis, clericus nobilis Forolivien.). – Fu Referendario, e Votante di Segnatura, Giudice ordinario di S. Michele, Segretario dell'Ospizio Apostolico, Ponente dell'Immunità, e Canonista della Sac. Penitenziaria, Cariche esercitate con somma lode, dimodochè P. Benedetto XIV lo prescelse per Pro-Uditore Santissimo» (BARBIANI 74). – Aep. Athenarum 27.10.1740 (HC VI 104). – 1741-1753 nuntius apost. apud regem Sardiniae (*ibid.*; KARTTUNEN 250). – Card. 24.9.1759 (HC VI 21).

F: patrizi forlivesi; 1739 conti di Falcino, creati marchesi dal re di Polonia 1747 (CROLL II 131; ARALDI 207; PASINI FRASSONI 346). – Cfr. Clemente Merlini 1621-1642 uditore e decano della S. Rota Rom. (CERCHIARI II 141), fratello di Francesco Maria M., 1635-1644 vescovo di Cervia (DE LUCA IV/2 6; HC IV 146). – Camillo Merlini, adottato nella casa materna Paolucci, card. 1743-1763 (HC VI 12; BARBIANI 53s.). – CACIAGLI 183.

MERLINI Pietro Martire

Lor 1635, Jesi ca. 1639/1640, Ben 1642.

VSR (Nomina 1642 nr. 125). – «Pietro Martire di Giovanni Merlini, e d'Isotta Spada Zia paterna del Card. Bernardino, entrato nello stuolo de' Referendarj, ebbe i governi di Loreto, di Iesi, e di Benevento, e sarebbe salito a maggiori posti, se non fosse in età troppo verde mancato. Vedesi di lui onorata memoria nella Cappella gentilizia della sua stirpe nella Chiesa di S. Filippo [di Forli]» (BARBIANI 80).

F: la famiglia patrizia di Forli.

MESCHINI, MESCHINI FLAVIJ Flavio

Ver 1784, M.S.G. 1800.

IVD.

Commissario di Gualdo 1773-1777 (GUERRIERI 253).

MESSERI *v.* MASSERI

MEZZABARBA Carlo Ambrogio

Todi 1717, Sab 1718.

VSR 21.3.1715 (Nomina 1718 nr. 115). – Patriarcha Alexandrinus tit. (HC V 77*). – Ep. Lauden. 23.7.1725 (HC V 238).

F: figlio del conte Gio. Battista M. e della contessa Artemisia Botta Adorno (SAMARATI 258-263). – Antica famiglia patrizia e decurionale di Pavia; conti; feudatari di diverse terre (CROLL II 133; CRIVELLI VISCONTI 116; CASANOVA, *Dizionario* 19). – Polidoro, 1558-1574 senatore di Milano (ARESE, *Le supreme cariche* 139).

MICHIELI Ludovico

Camp 1563.

Di Mantova.

MIELE, MELIS Francesco Gio. Gaspare

Camp 1633.

IVD, natus in dioec. Firman., fit ep. Anagnin. 16.9.1626 aetat. ann. 45, obtenta dispensatione super irregularitate ob saeculares magistratus, tam in Urbe quam extra, administratos (HC IV 82).

F: cfr. Gaspar de Melis di S. Vittoria barigello di Roma 27.2.1550 (ASV, *Arm. XXIX* vol. 161 fol. 23). – Giuseppe Melis di Santavittoria, 1627 podestà di S. Ginesio (BENIGNI, *San Ginesio* 110). – Gio. Melli, 1613 commissario di Gualdo (GUERRIERI 235). – La famiglia Melis di Amandola e Santavittoria contava nei secoli XVI e XVII diversi podestà e giudici (BERNARDI 25; ACCORRONI 250; GASPARI III).

MIGNANELLI Fabio

Mar 1546, Asc 1548, Mar 1550.

VSR (KATT. 99, cum vitae eius descriptione). – 15.11.1540 ep. Lucerin. (HC III 229*). – A Julio III statim creatus « praefectus Status ecclesiastici » (m. febr. 1550, CT II 154). – Card. 20.11.1550 (HC III 32). – ALBERIGO 136-138, Indice.

F: « figlio di Pietro Paolo, de' Grandi di Siena e di Honorata di Iacomo Saraceni pure de' Grandi di Siena » (UGURGIERI AZZOLINI I 83-86; 83). – La casa Saraceni

strettamente imparentata con Giulio III (CT I 162 nr. 2). – Prima della vita clericale marito di Antonia, sorella del card. Girolamo Capodiferro (CO III 77), dalla quale ebbe figli (cfr. FORCELLA V 496 nr. 1308). – La casa Mignanelli, de' Grandi di Siena, era imparentata con i Chigi e i Bichi (GIGLI, *Diario s.inese* II 123-128; AB II 76s.). – Il nipote del cardinale, Giacomo M., 1553-1576 vescovo di Grosseto (HC III 206; AB II 76). – Pietro Paolo M., 1610-1617 abbreviator de parco maiori, VSR (CIAMPINI XXXVI. – Nomina 1622 nr. 83). – Altri prelati: Carlo, 1653 canonico della Basil. di S. Pietro (GRIMALDI fol. 211v); Girolamo, canon. Reg. Lateran. e abbate 1651 (FORCELLA V 585 nr. 1332). – CASINI 309.

MILETO Alessandro

Fol 1592.

VSR (KATT. 187. – Nomina 1600 nr. 38. – Nomina 1609 nr. 21). – Abbreviator de parco maiori sub Sixto V (CIAMPINI XXIX). – Ob. 9.8.1620 VSR ex votantibus, ann. 72 (GALLETTI fol. 75v).

F: figlio di Gio. Mileto e di Anna Cardelli, nobili romani (CIAMPINI, *l.c.*). – Famiglia nobile romana, imparentata con gli Sciamanna di Terni e i Romauli (AB II 78s.).

MILETO Francesco

Cas 1636.

Clericus Romanus, IVD.

F: verosimilmente uscito dalla menzionata famiglia nobile romana.

MILLINI, MELLINI

F: casa nobile romana con quattro cardinali: Gio. Batt. 1476-1478; Gio. Garzia 1606-1629; Savo 1681-1701; Mario 1747-1756 (MORONI 45, 139-143). – AB II 79-83. – ALVERI II 45-57. – PAGLIUCCHI II 32s. – CROLL II 124. – CECHELLI. – Per tre vescovi del sec. XV v. UGHELLI II 850, 874. – Genealogia: WEBER, *P.u.G.* 388-390.

MILLINI, MELLINI Ferdinando

Ferr 1643.

Canon. Basil. S. Petri de Urbe 31.12.1613 (GRIMALDI fol. 197v). – Ep. Imolen. 17.6.1619, ob. 1644 ante d. 17. octob. (HC IV 209).

F: figlio di Paolo (figlio del governatore di Borgo, Mario) e di Portia del cav. Rutilio del Mantaco; nipote del card. Gio. Garzia Millini (ALVERI II 55). – Il fratello Angelo gli successe nel canonicato vaticano il 23.6.1619 (morto prima del 26.10.1655; GRIMALDI fol. 197v). – Al tempo di mons. Ferdinando la casa Millini era imparentata con le case Pinelli e Capponi (ALVERI II, *l.c.*). – Nipote di mons. Ferdinando era il card. Savo Millini.

MILLINI, MELLINI Mario

Borgo 1590.

Conservatore della Camera capitolina 1574; tre volte caporione; diversi incarichi militari. – Luogotenente di Giacomo Boncompagni nel governo di Borgo 1585. – 1590 sotto Urbano VII castellano di Castel S. Angelo e governatore di Borgo. – 1596 castellano di San Miniato (PAGLIUCCHI II 32. – ALVERI II 54).

F: figlio di Pietro e di Ersilia Caffarelli; marito di Hortensia de' Jacovacci « imparentandosi così con Urbano VII, il quale per parte della madre Costanza Ricci era nipote di altra Jacovacci » (DEL RE, *Borgo* 26).

MILLINI, MELLINI Pietro

Vit 1593, Ben 1600.

VSR (KATT. 167. – Nomina 1586 nr. 90: Petrus Millinus Romanus. – Nomina 1600 nr. 22). – 5.1.1578–1590 canon. Basil. S. Petri de Urbe (GRIMALDI fol. 132v). – Collector et nuntius Hispaniae 1591–1593 (KATT., *l.c.*; cfr. BIAUDET 274). – JAITNER I CLXX.

F: figlio di Mario Millini, governatore di Borgo, e di Hortensia de' Iacovacci, che era nipote del card. Cristoforo Jacovacci (1536–1540; *HC* III 24). – Mons. Pietro era fratello maggiore del card. Gio. Garzia (ALVERI II 53s.; SANSOVINO 46–50) – WEBER, *P.U.G.* 377, 390.

MILLO Pietro Bartolomeo

Ferr 1759.

VSR 2.12.1756 (ASR, *Tribunale della Segnatura* vol. 730 fol. 175: filius Caietani Francisci). – Clericus Cam. (*Notizie per l'anno 1769–1784*). – Decanus R.C.A. et commissarius Armorum (*Notizie per l'anno 1785*).

F: nipote del card. (1753–1757) Gio. Giacomo Millo, datario di Benedetto XIV 1743–1757 (STORTI 171). – Famiglia nobile di Trino/Casale; 1701 marchesi di Altare (SPRETI III 596s.; PASINI FRASSONI 352; MB 536). – Cfr. FORCELLA II 189 nr. 565; 190 nr. 567. – GUASCO XII fasc. *Millo* tav. I.

MINUCCI Andrea

Fermo 1797.

IVD Sapientiae Rom. 18.3.1757; cubicularius intimus S.S., fit ep. Fel-tren. 28.3.1757 (*HC* VI 214*). – Ep. Arimin. 15.12.1777 (*ibid.* 100). – Aep. Firman. 20.9.1779 (*ibid.* 216).

F: famiglia nobile di Serravalle nel Trevigiano (CROLL II 143). – Andrea, arcivescovo di Zara 1569–1572, e suo nipote ex fratre Minucio, arcivescovo di Zara 1596–1604 (UGHELLI V 1426; *HC* III 215), dopo aver esercitato molti impieghi diplomatici per la corte di Roma (BIAUDET 274).

MIRELLI Domenico Maria

Tiv 1753, Nor 1759.

VSR 9.9.1751 (ASR, *Tribunale della Segnatura* vol. 730, fol. 119: filius Illmi D. Francisci, patritius Neapolitanus, protonotarius apost. participans). – Vixit ann. LV; ex principibus Theorae, domo Neapoli, ob. XI. Kal. decemb. 1781 (FORCELLA VI 457 nr. 1466). – « Patrizio napoletano, de' Principi di Teora e Conti di Conza e Marchesi di Calitri » (PATRIZI FORTI 652s.).

F: probabilmente fratello di mons. Gio. Batt. Mirelli.

MIRELLI Gio. Battista

Sab 1746, Fab 1749, Fano 1754, Jesi 1760, Came 1764, Fermo 1766, Civ 1775, Camp 1783, Vit 1785.

VSR 1.7.1745 (Nomina 1751 nr. 140: Neapolitan.). – Abbate di S. Maria in Elice (Terra di Calitri), patronato della casa Mirelli (RICCA I 132).

F: probabilmente figlio di Francesco M., I principe di Teora, e di Gabriella Palavicino Sforza Badat (RICCA I 129–136; 273). – Famiglia patrizia di Benevento, 1682 marchesi di Calitri, 1689 principi di Teora (SPRETI IV 607; CROLL II 145). – Forse un nipote: Ambrogio, arcivescovo di Chieti 1792–1795 (*HC* VI 400).

MIRELLI Pietro

Ass 1680.

IVD.

MIRTO, MIRTO FRANGIPANE Fabio

Asc 1555, Per 1556, Todi 1557, Mar 1572, Bol 1575, Per 1580, Mar 1581, Bol 1583.

Ep. Cajacen. 30.7.1537–1572 (UGHELLI VI 453). – Depositus a gubernio Perusiae d. 6.3.1559 (BELFORTI IX fol. 439–441). – Breve pont. eiusdem diei ad aep. Rossanen. (Io. Bapt. Castagna) cum mandato incarcerandi ep. Cajacen. (BELFORTI IX fol. 441–443). – Descriptio incarcerationis et detentionis in arce civit. Perusiae per spatium duorum mensium temporis (*ibid.* fol. 443s.). – Nuntius ad regem Galliae 1568–1572 et 1586–1587 (BIAUDET 267). – Aep. Nazaren. 5.11.1572 (*HC* III 254; UGHELLI VII 785). – 1585 praeses S. Consultae (LYNN MARTIN, *Correspondance du Nonce en France Fabio Mirto Frangipani (1568–1572 et 1586–1587)*, Rome 1984, 1–23 vita; in particolare p. 23 [Acta Nuntiaturae Gallicae, 16]); *Id.*, *F. Mirto Frangipani and Papal policy in France. The case of an independent-minded nuncio*, in « Arch. Hist. Pont. », 27 (1979), pp. 197–240. – *CT* II 346. – *DHGE* 18, 999–1001.

F: figlio di Pietro, e di Isabella Monsenis y Gord (Spagnola) (ZAZZERA II fasc. *Frangipani detti Mirto*), e nipote di Alessandro Mirto (Myrthus), vescovo di Caiazzo

1529-1537, che era stato nipote di Giuliano « Myrtus Frangipanus », vescovo di Caiazzo 1472, di Tropeia 1480-1499, cappellano maggiore e consigliere del re Ferdinando (UGHELLI VI 450-455). - Dalla stessa casa uscirono anche tre generazioni di vescovi di Ruvo (1512-1589; UGHELLI VII 766). - Masello, vescovo di Capaccio 1441-1462 e Gio. Francesco, 1611-1612 vescovo di Aleria (UGHELLI VII 473; III 511). - La genealogia dei Mirti resta molto frammentaria, ma l'articolo di AMMIRATO, *Famiglie nobili napoletane* II 298-300, offre relazioni matrimoniali con diverse case « ecclesiastiche » del Napoletano, p.e. con la famiglia del card. Sasso.

MIRTO FRANGIPANE Ottavio

Bol 1575.

VSR (KATT. 148). - Ep. Cajacen. 19.11.1572 (HC III 145). - Ep. Tricaricen. 9.3.1592 (HC III 318). - Aep. Tarentin. 20.6.1605 (HC IV 327). - BIAUDET 267. - JAITNER I CXC VII. - DHGE 18, 1002-1009. - *Nuntiaturberichte aus Deutschland. Die Kölner Nuntiatur*. Bd 2.1, *Nuntius Ottavio Mirto Frangipani (1587 Juni-1590 Aug.)*, bearb. von Stephan Ehses, Paderborn 1969; Bd 2.2, *Nuntius O. M. F. (1590 Sept.-1592 Juni)*, bearb. von Burkhard Roberg, Paderborn 1969, pp. XXI-XXXVIII (vita); Bd 3, *Nuntius O. M. F. (1592 Juli-1593 Dez.)*, bearb. von Burkhard Roberg, Paderborn 1971.

F: figlio di Silvio Mirto e di Laura della Gatta; nipote di mons. Fabio. - Le sue sorelle Isabella e Antonia erano maritate a Giulio Cesare Frezza e a F. Capano, barone di Acquavella (ZAZZERA II fasc. *Frangipani detti Mirti*).

MITI, DE MITIS Carlo Antonio

Fol 1691, Nar 1696, Terni 1699.

Abbate, IVD. - Da Imola (?).

F: famiglia nobile di Assisi, con il grado di gonfaloniere (CROLL II 147).

MOCCI Stefano

Ces 1718, Ben 1730.

Dottore, uditore criminale di legazione. - Incaricato dell'istruttoria criminale contro il card. Coscia (VALESIO V 406, indice). - 16.12.1733 giudice criminale di mons. uditore generale (VALESIO V 652). - MORONI 51, 30.

MODESTI Raimondo

C.d.P. 1790, Todi 1801.

Dottore.

F: cfr. Al. Modesti, 1677 commissario di Gualdo (GUERRIERI 247).

MOIRANUS aut MOGRANUS Gio. Antonio

M.S.G. 1625.

Clericus Ipporegien., IVD.

MOLELLA Pompeo

C.d.C. 1607.

Di Alatri.

MOLINARI Giancarlo

Bol 1741, Anc 1751.

IVD Papien. 6.9.1740 (HC VI 191*). - VSR 2.3.1741 (Nomina 1751 nr. 111). - Protonot. apost. particip. - « Gio. Carlo Molinari Milanese de' Marchesi di Mettone, e Sicciano, e sue pertinenze, ebbe per rinuncia del Cardinale Pietro Ottoboni, alla sua bella indole affezionato, la famosa badia di Chiaravalle nella Ducea di Milano. Colla provista di sì ragguardevole entrata assunse la Prelatura li 2. Febbrajo 1741, venendo ammesso nel numero de' Protonotari Partecipanti, e li 2. Marzo dello stesso anno in quello de' Referendari di ambe le Segnature. Per dare onorato impiego al di lui incamminamento Papa Benedetto XIV destinollo alla Vicelegazione di Bologna, la quale sostenne con molta lode, e con non minore ora tiene una Ponenza della Sacra Consulta » (MB 540). - Clericus Cam.; aep. Damascen. 14.1.1754; nuntius apost. in Belgio 9.2.1754, ob. Bruxellis d. 31. 3.1763. (HC VI 191; KARTTUNEN 250).

F: famiglia milanese, che nelle persone di Bartolomeo e di Carlo Francesco acquistava 1725 il rango di marchesi e 1726 i feudi di Mettone e Sizzano (CASANOVA, *Dizionario* 64). - March. Marc'Antonio, 1768 consigliere del Supremo consiglio d'economia; 1770 regio soprintendente alle Manifatture e Fabbriche; 1771-1772 consigliere del regio ducale Magistrato camerale (ARESE, *Lombardia austriaca* 570s., 590).

MONALDESCHI Nicola

Jesi 1620.

VSR (KATT. 252. - Nomina 1622 nr. 101: Nicolaus de Monaldensibus Rom. Prot. Ap. - Nomina 1624 nr. 80). - Ob. 6.10.1632 ann. ca. 40; « Martedì notte Mons. Monaldeschi Protonotario Apostolico Partecipante morì. Vacò una Badia di 1500 Scudi nel Perugino rinunciatagli dal Cardinale [Ben.] Giustiniani suo zio » (GALLETTI fol. 80). - Deest in catalogo MB. - *El.* 130.

F: casa feudataria della zona Orvieto-Bolsena-Onano-Valle Teverina. 1315 signori di Orvieto; imparentati con le case dei papi Bonifazio VIII e Martino V (CROLL II 152; MB 239s.). - Alla fine del sec. XVI era perduta la più grande parte dei feudi (SILVESTRELLI II 796-801); « essendo restato solo il dominio di Molonta, & di Bagno, Castelluzzo, & Lepio » (SANSOVINO 91-102), ma sembra che anche questi avanzzi siano stati venduti nel 1598 (SILVESTRELLI II 801). - Francesco, vescovo di Orvieto 1418, di Teramo 1443, di Ascoli Piceno 1450-1461 (HC II 101, 108). - Niccolò, governatore di Città di Castello 1543 (MUZI 223).

MONALDI Carlo

Fae ca. 1656.

Di Ravenna.

F: una delle 12 case più importanti di Ravenna; conti (MELANDRI 51; GINANNI II 67-73; CROLL II 153; ARALDI 203s.).

MONALDINI Ercole

Ber 1618.

Di Ravenna.

F: Francesco Monaldini, nobile di Ravenna, 1648 podestà di Montefiore (Romagna) (VITALI 415).

MONALDINI Malatesta

Ces 1681.

IVD; patrizio di Ravenna.

MONCELLI Benedetto

Rav 1731.

Abbate.

MONDINI Francesco

Sab 1612.

F: cfr. Gio. Paolo Mondini di Bologna, 1581 podestà di San Ginesio (BENIGNI, *San Ginesio* 108).

MONEGLIA, MONIGLIA Gio. Domenico

Rim 1630, Nor 1632, Bol 1633, Ferr 1634, Asc 1637, Came 1638, Spo 1639, Anc 1640, Vit 1642, Per 1643, Orv 1643, Vit 1644.

VSR (KATT. 295. - Nomina 1638 nr. 79: Io. Dom. Monelia Ianuen. prot. ap. - Nomina 1642 nr. 46. - Nomina 1645 nr. 39). - Protonot. apost. particip. 29.3.1628 (MB 423). - *El.* 130.

F: famiglia patrizia genovese con un doge, Paolo di Stefano 1569, e 11 senatori (1553-1693; SCORZA 157). - Paolo, O.P., vescovo di Chio 1499-1502, magister S. Palatii (HC II 126).

MONSIGNANI Marcolino

Mon 1587.

VSR (KATT. 168. - Nomina 1581 nr. 85: Fovolivien. - Nomina 1586 nr. 61). - Praelatus domesticus, auditor Nostrae Consultae, fit gubernator Prae-

sidentatus Prov. Marchiae (ut supra) 25.4.1585 (*Cam. I* vol. 1722 fol. 97). - Ob. ultim. febr. 1592 (GALLETTI fol. 67). - BARBIANI 79.

F: figlio di Bartolomeo e di Agnese Folfi, di Forlì (BARBIANI, *l.c.*). - Famiglia nobile e feudataria di Forlì, investita nel XVII secolo della signoria di Castel Saliano con titolo di conte; 1691 marchesi (CROLL II 157; SPRETI IV 654).

MONTALTO Ludovico

Ben 1600.

F: possibilmente uscito dalla famiglia patrizia napoletana Montalto; 1612 duchi di Fragnito (SPRETI IV 658; MAZZELLA 724; CROLL II 159; RICCA I 516-530).

MONTANARI Nicola

CivCast 1761, Imo 1763, Cas 1765, Todi 1766, Com 1771, Fae 1778, Val 1783, Com 1785, Fae 1788.

IVD; di Meldola.

Podestà di Recanati 1749 (VOGEL I 69).

MONTANI Montano

Rie 1556.

Firmanus.

F: famiglia nobile di Fermo (ARALDI 219). - Alexander Montanus clericus Firman. 17.2.1654 beneficiatus Basil. S. Petri de Urbe (GRIMALDI fol. 220v). - PAPALINI 9.

MONTANO Valerio

CivCast 1628, Com 1642.

MONTECATINI Carlo

Urb 1658, Mon 1661, Spo 1662, Asc 1663, Came 1665, Vit 1667, Asc 1671, Per 1673.

Advocatus consist. 1643 (CARTHARIUS CCLXXIV). - VSR 1656 (*ibid.* - Nomina 1657 nr. 125. - Nomina 1659 nr. 105. - Nomina 1662 nr. 87. - Nomina 1670 nr. 50: vot. Sign. Iust. - Nomina 1675 nr. 32: S. Cong. Confinium secret. - Nomina 1678 nr. 26: S. Congr. Confinium secret. et vot. Sign. Gratiae. - Nomina 1683 nr. 15: id. - Nomina 1687 nr. 10: id. - Nomina 1690 nr. 9: id. - Nomina 1693 nr. 7: archiepisc. Calcedonien. votans Sign. Gratiae, et S. Congreg. Confinium secret.). - Aep. Chalcedonen. 10.7.1690 (HC V 155*). - *El.* 130.

F: figlio del conte Alfonso e fratello di Antonio, avvocato consist. e 1643-1668 vescovo di Foligno (CARTHARIUS, *l.c.* e CCLXIV-XVIII; UGHELLI I 717; HC IV 191). - Famiglia nobile e antica di Ferrara; conti di Fossacane e Piando-

gno presso Sarsina; diversi alti funzionari alla corte Estense (PASINI FRASSONI 360, 754; AB II 103s.; CROLL II 162). – Antonio, 1470 senatore di Roma (PO I 274). – Alessandro, 1686–1690 arcivescovo di Avignone (HC V 109). – Antonio Feliciano, 1684 avvocato consist. (CONTI 49), 7.12.1724 VSR (BELTRAMI nr. 344), morto 20.11.1727 in età di anni 67 (GALLETTI fol. 106).

MONTELLI *v.* MONTIGLI

MONTEMARTE DEI CONTI DELLA CORBARA, DELLA CORBARA, CORBARIA, CORBARIUS Valerio

Romag 1589, Asc 1591.

VSR (KATT. 161. – Nomina 1581 nr. 36: Valerius Corbaria Urbevetanus. – Nomina 1584 nr. 26. – Nomina 1586 nr. 28 (sic)). – Nuntius Florentiae 1582–1586 (BIAUDET 262).

F: famiglia nobile di Orvieto, che si incontra nei documenti sotto il nome « della *Cuebaria* » e « Montemarte »; conti di Titignano e di Montemarte, verso il 1600 (FORCELLA I 235 nr. 904; CROLL I 320). – Leonettus Corbarius Urbevetanus VSR (KATT. 268. – Nomina 1609 nr. 96. – Nomina 1622 nr. 37. – Nomina 1624 nr. 28).

MONTEMARTE Farulfo Pio

Fol 1660, Mat 1663, Carp 1664.

« Chevalier de l'Ordre de Malte, et Protonotaire apostolique » (COTTIER 305s.).

F: dei conti di Titignano e di Montemarte; dei conti della Corbara; patrizio orvietano (COTTIER, *l.c.*).

MONTERENZI Giulio

Roma 1610, Romag 1623, Ferr 1623.

IVD Bonon. 13.10.1580 (ALIDOSI 140s.). – « Fu Auditore, e Consultore della S. Inquisitione l'anno 1591. Procuratore fiscale di quell'Uffitio l'anno 1597. Auditore del Card. Aldobrandini all'Uffitio del Camerlengo del 1603, Commissario Generale della Rev. Cam. Apost. del 1605. Creato Cittadino Romano dai Conservatori di quella Città del 1606. Canonico di S. Pietro in Vaticano fatto del 1609, e poi Gov. di Roma del 1610 à 5 di Maggio, & hora è Vescovo di Faenza » (ALIDOSI 140s.). – Canonicus Basil. S. Petri de Urbe 21.9.1609–1618 (GRIMALDI fol. 173v). – Ep. Faventin. 1.10.1618 (HC IV 185). – Ob. 24.5.1623 vice-legatus Ferrariae (ALIDOSI, *Appendice* 38).

F: figlio di Innocenzo, figlio di Annibale, 1535 IVD Bononien. Colleg., « Auditore della Rota di Genova, & Auditore di Parma; sotto il Governo del Conte Ercole Malvezzi 1575 da Papa Gregorio XIII fù creato de' primi Officiali della Concor-

dia; hà fatto le additioni alli Statuti di Bologna; morì del 1586 li 5. Novembre » (DOLFI 551). – Famiglia nobile di Bologna (DOLFI 547–551; FANTUZZI VI 76–79).

MONTEVECCHI, DE MONTEVETERE, DI MONTEVECCHI Francesco Maria

Imo 1623, S. Sev 1625, Nor 1625.

VSR (Nomina 1622 nr. 135: Fr. Maria ex comitib. Monte Veteri Fanen. – Nomina 1624 nr. 111: Fr. Maria ex comitib. Montis Veteris Fanen.). F: figlio del conte Federico di Montevercchio, signore del castello di Montevercchio (dioc. Fossombrone) e di Giulia di Prospero di Montevercchio (DI MONTEVECCHIO ALMERICI 68). – La casa dei conti di Montevercchio, feudataria di Monteporzio, era una linea della casa Gabrielli di Gubbio, domiciliata a Fano (SPRETI IV 680–684; CROLL III 235). – Eredi del ducato di Ferentillo (PASINI FRASSONI 754; 361). – VALORI 252s. – MORONI 86, 147–150. – DI MONTEVECCHIO ALMERICI.

MONTI *v.* DEL MONTE

MONTEVECCHIO Roberto

Imo 1550/1551.

Conte.

F: figlio del conte Luigi di Montevercchio e di Domitilla Gonzaga dei marchesi di Mantova; marito della contessa Maddalena Duranti; due figlie furono sposate alla casa della Genga (DI MONTEVECCHIO ALMERICI 61s.).

MONTI CAPRARA *v.* CAPRARA

MONTICOLI Tommaso

Ber 1628, Bri 1637, Rav 1639, Terni 1640, Nar 1641, Nor 1642.

Protonot. apost., di Rimini.

Invenitur gubernator oppidi Corinaldi 1623 XI–1627 VII et civit. Ripan. 1625 II (BAV, Indice 366 fol. 133 et 367 fol. 291).

F: famiglia nobile e primaria di Rimini (CROLL II 169; MARCHESI, *Galeria* II 352s).

MONTIGLI, MONTIGLIO, MONTILIO, MONTELLI, MONTELI Carlo

Rim 1566, Fano 1568.

IVD; abbas S. Antonii Casalen. 1565 (MANNO XX 393). – Card. Carpensis in archiep. Agrigentin. (ob. 2.5.1564) vicarius, fit aep. Amalfitan. 20.11.1570 (HC III 106). – Suffraganeus Io. Fr. card. de Gambara in administ. eccl. Viterbien. iam ante a. 1576 (UGHELLI VII 252; I 421). – Ep. Viterbien. 28.3.1576 (HC III 336). – Visitatore apost. in Lombardia 1576 (MANNO, *l.c.*). – Nuntius Florentiae 1591/1592 (JAITNER I CXXVII; BIAUDET 275) et apud regem Galliae sedente Clem. VIII (MANNO, *l.c.*).

F: figlio di Carlo, primo conte di Gabiano (1533), feudatario di una parte di Cella e di Varengo; scalco marchionale 1522-1523 e governatore del castello di Casale. -- Famiglia nobile e molto estesa, consorziale del feudo di Montiglio nel Monferato (MANNO XX 385-399; SPRETI, App. II 354s.; CROLL II 169).

MONTORIJ, MONTORIO Pietro Francesco

Fano 1587, Fermo 1588, Avi 1604.

VSR (KATT. 168. - Nomina 1584 nr. 79: Petrus Franciscus Montorius Romanus. - Nomina 1586 nr. 77). - Ep. Neocastren. 7.2.1594-1621 (HC IV 256). - Nuntius apost. Colonien. 4.8.1621-m. iun. 1624 (*ibid.*; BIAUDET 275). - KLAUS JAITNER (Ed.), *Nuntiaturberichte aus Deutschland. Die Kölner Nuntiatur*, Bd. VI/I, München-Paderborn 1977, pp. xv-LII (vita).

F: figlio di Costantino, marchese di Montorio, e di Dianora Cortesi, nipote di Giacomo Cortesi, 1552 patriarca di Alessandria (HC III 102), pronipote dei cardinali Paolo Emilio e Federico Cesi e di Gio. Rinaldo Montorio, 1538-1546 vescovo di Narni (UGHELLI I 1020). - Casa nobile di Narni, ca. 1590 marchesi (JAITNER, *l.c.*), imparentata con i Pallavicini di Genova, Muti Papazurri e Marescotti (AB II 85s.).

MORALDI Giuseppe

Rav 1756.

Abbate dottore.

MOREA Emilio

Tiv 1578, Rav 1585, Terni 1591.

Comes et eques palatinus, plurium Italiae urbium gubernator, ob. 18.7. 1607 aetat. ann. 63; maritus Laviniae Cinciae nob. Roman.; filius Antonii, nobilis Caietani et civis romani et Laviniae de Marganis nob. roman. (FORCELLA V 94 nr. 284).

MORICI, MORICO Claudio

Terni 1611, Imo 1613, Fae 1614.

Laicus Firmanus. - Governatore di Venafro 1605 (CROLL II 177; PAPALINI 44; PORTI 91).

F: famiglia antica e nobile di Fermo, con molti funzionari dello Stato pont. (CROLL II 177).

MORICONI Flavio

Cal 1584.

IVD Montisfalchi.

F: forse uscito dalla famiglia Moriconi di Assisi (CROLL II 177). - F. Moriconi di Apiro, commissario di Matelica nel 1608 (ACQUACOTTA 353). - Esisteva anche una famiglia Moriconi in Amelia, con due vescovi di Amelia 1504-1558 (UGHELLI I 301; HC III 106). - Matteo Moricone, due volte governatore di Palestrina fra il 1630 e 1637; di Valmontone una volta fra il 1643 e 1650, e di Monterotondo ca. 1644 XI-1645 I (BAV, Indice 367 fol. 240, 267, 422. - Per la famiglia Moriconi di Tolentino v. SANTINI 262-264).

MORO Lodovico

Rim 1625, Tiv 1642.

«Nobile di Fermo, Giureconsulto (...) Dopo haver egli servito diversi Prelati ne' loro governi, ed esercitato la carica di Segretario della Città d'Ascoli, questa di Tivoli, & altre con lode, hebbe quella d'Auditor Generale dell'essercito Pontificio nel Ferrarese contro i Prencipi Collegati, e l'altra d'Oratore della sua patria presso di Papa Innocentio X, per occasione delle turbolenze del 1648 nate, delle quali scrive sufficientemente il Conte Maiolini (*Nelle guerre Civili* fol. 208). Vive tuttavia in patria assai attempato, e gode i frutti de' suoi honorati studij, de' quali si vede un saggio segnalato nel suo Pescatore infido, favola Lidereccia, e nell'altre registrate da Leone Allacci» (GIUSTINIANI, *Tivoli* 228).

MORONE Gio. Girolamo

Bol 1544, Lor 1564, 1578.

Clericus Mediolanen. fit ep. Mutinen. 7.4.1529 (HC III 252*). - Card. 2.6.1542 (HC III 27*). - CO III 680-683.

F: figlio di Girolamo Morone, gran cancelliere dello Stato di Milano 1522, duca di Bojano 1528 (feudo presto perduto). - Casa patrizia di Milano e poi anche di Roma (CALVI I *Moroni* tavv. II-III; CROLL II 179). - ARGELATI II/I 968-976. - Altri membri della casa Morone: Horatio, nipote del card. Morone, vescovo di Sutri e Nepi 1580-1604 (HC III 307). - Galeazzo, vescovo di Macerata 1573-1613 (HC III 231; HC IV 227). - Cfr. SPRETI IV 712; MORIGI 173.

MORONI Nicolò

Tiv 1586.

Da Gualdo.

Governatore di Matelica per la casa Ottoni 1557, poi uditore della Rota di Perugia e di quella di Firenze, vivente ancora 1591 (GUERRIERI 742).

MOROZZO Giuseppe

Bol 1784, Civ 1785, Camp 1794, Per 1794.

VSR, protonot. apost. particip., fit aep. Thebarum 29.3.1802 (HC VII 365*). - Nuntius apost. apud regem Hetruriae 11.5.1802; secret. S.C.

Episcop. et Regul. 2.12.1807 (*ibid.*). – Card. 8.3.1816 (*HC VII 11*). – MORONI 46, 304–307.

F: figlio di Giuseppe Francesco Lodovico, marchese di Brianzè, e di Lodovica Cristina del conte Giulio Cesare Bertone Balbis di Sambuy (*LITTA, Morozzo* tav. IX). – Famiglia antica e nobile di Piemonte (*SPRETI IV 716–721*). – Carlo Giuseppe, vescovo di Bobbio 1697–1698, e di Saluzzo 1698–1729 (*HC V 122, 341*). – Carlo, vescovo di Fossano 1762–1800 (*HC VI 219*). – *CROLL II 181*.

MORRONI, MORONI Felice

Mar 1624, Ber 1625, Com 1630.

IVD, Firmanus; professor iuris (*SPRETI IV 728*).

F: famiglia antica e nobile di Fermo (*SPRETI, l.c.*; *ARALDI 219*). – Marchetto, castellano di Ancona 1582–1592 (*SPRETI, l.c.*).

MORRONI Leone

Orv 1550.

Di Fermo.

F: famiglia nobile di Fermo (*ARALDI 219*).

MOSCA Agapito

Romag 1713, Jesi 1717, Lor 1721, Ferr 1734.

VSR 25.1.1714 (Nomina 1718 nr. III: corrector Litterarum apost.). – Canon. Basil. S. Petri de Urbe 6.10.1707 (*GRIMALDI fol. 100*). – Presidente della R.C.A. 27.10.1726 (*VALESIO IV 738*). – Clericus Cam. (*KATT. 340*). – Card. 1.10.1732 (*HC VI 6*). – MORONI 47, 5s.

F: famiglia nobile di Pesaro, imparentata con la casa di Clemente XI (Albani) (*BERTON 1257*). – PASINI FRASSONI 367; *ARALDI 214*. – Marchesi da parte del re di Polonia 1649 (*CROLL II 183*). – Cfr. *FORCELLA II 515 nr. 1551*. – *MARCHESI, Galeria II 197*.

MOSCA Gio. Battista

Camp 1621.

Di Pesaro.

MOSCARDINI Ferdinando

Todi 1802, Orv 1807.

VSR 13.5.1802 (*ASR, Tribunale della Segnatura vol. 730 fol. 676: Pophis Verulan. dioec.*).

F: di Pofi. – Famiglia di Marcantonio, uditore della Nunziatura di Polonia 1784–94, 1796–1818 vescovo di Foligno (*HC VI 220; MORONI 27, 279; WOJTYSKA 329*).

MOSTI D'ESTE Giuseppe

Tiv 1662, Rie 1663, Mon 1665, Asc 1666, Anc 1668, Camp 1668, Per 1671, Mar 1673.

VSR (Nomina 1662 nr. 115: Ioseph Müstius Ferrariensis. – Nomina 1670 nr. 72. – Nomina 1675 nr. 44. – Nomina 1678 nr. 37: archiep. Nazianzenus. – Nomina 1683 nr. 24: id., et Sac. Rotae locumtenens. – Nomina 1687 nr. 16: id. – Nomina 1690 nr. 12: sine officio rotali). – Aep. Nazianzen. 6.12.1675 (*HC V 283**). – Pluries nuntius apost. (*KARTTUNEN 251*). – Auditor S. Rotae Rom. 1680, sed sine ingressu (*CERCHIARI II 192*).

F: figlio del conte Mosti d'Este e di Isabella Bentivoglio, nipote del card. Guido Bentivoglio (*GIUSTINIANI, Tivoli 239*). – Casa nobile di Ferrara. « Vincenzo servi il Duca Alfonso I che nel 1527 gli concesse l'arma e il cognome Estense e la contea di Medula e Ramidorio » (*PASINI FRASSONI 368*).

MOTTINI, MUTINI Lorenzo

C.d.C. 1590, Mon 1591.

VSR (*KATT. 187*). – Abbeviator de parco maiori 1590 (*CIAMPINI XXXI, ubi nomen eius erronee Horatius. Attamen breve nominationis ad gubernium Montis Alti errorem dissipat.*).

F: figlio di Stefano cavaliere di S. Giacomo e di Clementia di Gio. Pietro Caffarelli (*MAGALOTTI in BAV, Chigi G VI 165 fol. 165*). – Marito — ovviamente dopo aver lasciato la prelatura — di Marzia Brancia (*ibid.*). – Famiglia di origine ligure, alleata delle case Parentucelli e della Rovere, divenuta nel sec. XV nobile romana (*AB II 106; SCORZA 163*). – Francesco Mottini, 1605–1609 canonico della Basil. Lateranense; rassegnò il canonicato in favore di Stefano Mutini (Mottini) (*BAV, Vat. lat. 8037 III fol. 51*); vescovo di Brugnato 1609–1622/1623 (*HC IV 122*).

MOZZI, MOTIUS Pier Niccolò

Ber 1586.

IVD; Maceraten.

F: patrizi maceratesi (*ZENOBI 311; TROSCÉ 836*).

MUCCIARELLI Mutio

Terni 1592.

IVD; Asculan.

Potestas civit. Amerin. 1569 (*CANSACCHI 163*).

F: famiglia nobile di Ascoli (ARALDI 218). – Il cav. Flavio M. fondava nel 1599 una commenda dell'Ordine di S. Stefano del valore di scudi 150 (RIDOLFINI fol. 123v).

MUCCIARELLI Virgilio

Bri 1547.

Cavaliere; da Ascoli.

MUTI Carlo, Carlo Francesco

Ces 1663, Rim 1666, Todi 1668, Nor 1670.

VSR (KATT. 326. – Nomina 1659 nr. 121: Carolus Mutius Romanus. – Nomina 1662 nr. 101. – Nomina 1670 nr. 61). – Ep. Civitatis Plebis 22.2.1672 aetat. 35 ann. (HC V 160*).

F: figlio di Michelangelo Muti, duca di Rignano (m. 1646), e pronipote del card. Tiberio Muti (1615–1636). Da parte dell'ava Silvia Altieri era parente in grado remoto di Clemente X (MAGALOTTI in BAV, *Chigi G VI* 164 fol. 111). – I Muti acquistarono sotto Sisto V il titolo di duca sopra Canemorto, lat. Vallis Mutia, feudo dato in cambio nel 1632 per il ducato di Rignano. Inoltre è difficile l'orientamento nei diversi feudi posseduti e venduti dai diversi rami di questa antica famiglia. Cfr. AB II 89–92. – Per il ducato di Canemorto etc. cfr. SILVESTRELLI II 483–486; per Rignano *ibid.* II 517; per il marchesato di Behnonte e il ducato di Rocca Sinibalda *ibid.* II 491, 447; per Palidoro e Vallinfredda *ibid.* I 279, II 609. – SPRETI IV 751–754 conosce due rami: duchi di Rignano e marchesi di Settimo e Gassino (poi principi di Rocca Sinibalda). – Questa casa si estinse nella famiglia Bussi. – Fra i molti dignitari ecclesiastici sono da rammentare: Tiberio Muti, figlio di Carlo duca di Valle Mutia, card. 1615–1636 (HC IV 12; CO IV 435). – Girolamo, fratello del cardinale, canonico di S. Pietro in Vaticano 1611–1629 (GRIMALDI fol. 182). – Valerio (Valeriano) Muti, imparentato con Paolo V, vescovo di Bitetto 1599–1602 (HC III 134), e di Città di Castello 1602–1610 (HC III 169); nunzio apost. a Napoli 1609–1610 (BIAUDET 275; MANDOSI II 79). – Tiberio Muti, canonico di S. Pietro in Vaticano 1524 (GRIMALDI fol. 187), vescovo di Gerace 1538–1552 (HC III 209), vescovo di Assisi 1552–1554 (HC III 120). – Filippo Muti, canonico di S. Pietro in Vaticano 1675–1708 (GRIMALDI fol. 151). – Genealogia parziale in WEBER, *P.m.G.* 391s. – Si omettono i cardinali e prelati della famiglia Muti Bussi.

MUTI DE PAPAZURRIS

F: casa patrizia romana, differente dalla famiglia Muti (AB II 128–130). – Fortemente rappresentata nell'amministrazione capitolina; marchesi (*ibid.*). – Feudatari di Filacciano (SILVESTRELLI II 521). – Imparentati p.e. con le case Naro, Mattei, Mignanelli, Montoro (AB II 129), Cianti (FORCELLA VII 316 nr. 649) e Rocci (FORCELLA X 211 nr. 332). – Altri dignitari nei tempi moderni: Giuseppe Vincenzo M. de P., abbreviatore del parco maggiore 1664 (CIAMPINI XLVI), VSR (Nomina 1670 nr. 99. – Nomina 1678 nr. 59), figlio del marchese Gio. Batt., votante della Segnatura di Giustizia, prelati delle SS. Congregazioni dell'Immunità e della Visita apost., m. 9.10.1678 in età di 34 anni (GALLETTI fol. 92). – « Ob. 11.12.1750 Illmus et Rmus D. Hieronymus Marchio Muti Patricius Roman.

Prelatus Clericus qm Illmi D. Pompeii Marchionis Muti Papazuri ann. 85 » (GALLETTI fol. 112v). – Innocenzo M. de P., uditore della S. Rota Rom. 1775–1778 (CERCHIARI II 263s.). – Pompeo M. de P., canonico della Basilica Vaticana 1797–1798 (GRIMALDI fol. 204).

MUTI, MUTI DE PAPAZURRIS, MUTI PAPAZURRI Giovanni

Tiv 1616, Cas 1618, Fab 1619, Fae 1621.

VSR (GIUSTINIANI, *Tivoli* 195. – *Cam. I* vol. 16 fol. 138). « Era egli figliuolo di Pompeo, e di Costanza Spannocchi, nobile Romana. Oltre altri governi da Gio. con lode essercitati, s'annovera quello di Faenza nel 1622 con particolar commissione datagli da Papa Gregorio XV. sopra l'abondanza, attesa la penuria, che all'hora regnava; onde desideroso egli di cooperare all'ottima mente del suo Prencipe, e di soddisfare esattamente le parti della propria carica, contrasse gravissima infermità, per essersi trasferito in campagna personalmente in tempi pericolosi, e per altri disaggi patiti, li quali gli fecero terminare la vita in servitio publico in età ancora fresca, morendo à 16. di luglio del sudetto anno 1622 in Faenza » (GIUSTINIANI, *l.c.*).

F: zio di Giovanni M. de P., VSR (Nomina 1657 nr. 97: 10. Mutus de Papazurris SS. D.N. praelatus domesticus. – Nomina 1659 nr. 79. – Nomina 1662 nr. 67. – Nomina 1670 nr. 34: vot. Sign. Iust. – Nomina 1675 nr. 22: vot. Sig. Gratiae et Iust. et SS. D.N. prael. domesticus. – Nomina 1678 nr. 16: id. – Nomina 1683 nr. 7: solummodo prael. domest. – Nomina 1687 nr. 5: id. – Nomina 1690 nr. 5: S. Rotae auditor electus. – Nomina 1693 nr. 4: S. Rotae auditor. – Nomina 1697s.n.: id. – Nomina 1701 nr. 1: id.). – Nuntius apost. in regno Neapolit. 1682–1690 (KARTTUNEN 254). – Auditor S. Rotae m. decem. 1690 (CERCHIARI II 203). – « Ob. 13.9.1706 Illmus et Rmus D. Ioannes Muti Sacerdos et Rom. Rotae Auditor qm Illmi D. Hieronymi ann. 79 » (GALLETTI fol. 100v). – *El.* 131.

MUTI Orazio

Cas 1566.

Romanus.

Canonicus Basil. Lateranen. 1566–1584 (BAV, *Vat. lat.* 8037 II fol. 90).

F: probabilmente della casa Muti de Papazurris, perché sembra probabile che Curzio M. de P., canonico della Basil. Lateranense 1584–1607, morto nel 1622, sia stato un suo parente (BAV, *Vat. lat.* 8037 III fol. 11).

MUTI DE PAPAZURRIS, MUTI PAPAZURRI Prospero

Ana 1624, Tiv 1627, Ces 1628, Camp 1642, Vit 1643, Orv 1643.

VSR (KATT. 295. – Nomina 1638 nr. 74. – Nomina 1642 nr. 42. – Nomina 1645 nr. 36: S. Consultae secret.). – Canon. Basil. S. Petri de Urbe 30.12.1629; ob. ante d. 12.3.1654 (GRIMALDI fol. 111). – « Eletto... Segretario della Sacra Consulta, nella quale carica essendogli sopraggiunta una gravis-

sima infermità di testa, fu astretto à segregarsi da' pubblici affari, e d'attendere alla sua salute; ma aggravatasi l'indispositione, restò privo di vita verso l'anno del 1654 e sepolto nella Basilica de' Santi *Apostoli* (GIUSTINIANI, *Tivoli* 210). - *El.* 131.

F: figlio di Vincenzo M. de P., e fratello di Marc'Antonio cav. di Malta e del marchese Gio. Batt., cav. di S. Giacomo (GIUSTINIANI, *l.c.* 210, 196).

MUTINI v. MOTTINI

MUZI Antonio

Rim 1717.

Dottore, di Città di Castello.

NACCI Ippolito

Bri 1638.

IVD, clericus Amerinus.

Governatore di Bagnorea 1630 I, e una volta di Spello fra 1627 e 1644 (BAV, *Indice* 366 fol. 62; 367 fol. 331).

F: cfr. Hugolinus Naccius Amerinus, ep. Amerin. 1443; Caesar Naccius, 1484 ep. Amerinus, vicelegatus Bononiae (UGHELLI I 301).

NALDI Antonio

Imo 1732, Com 1737.

F: famiglia nobile di Faenza (ARALDI 205s.; CROLL II 194; SPRETI VI 1008s.).

NAPPI Francesco

Fermo 1611, Came 1615, Bol 1619, Orv 1628, Asc 1628.

VSR (KATT. 252. - Nomina 1609 nr. 124: F. Nappius Anconitanus). - Ep. Polignanens. 20.II.1619; VSR, prb., Congregationis Boni Regiminis ac Status S.R.E. consultor, aetat. ca. 35 ann. (HC IV 284). - DEL-L'AQUILA 270.

F: nobilis Anconitanus (UGHELLI VIII 758). - Famiglia nobile di Ancona; 1569 conti di Orbe (ARALDI 214-217; CROLL II 196). - Andrea Nappi di Ancona podestà di Fano 1567 (AMIANI II 353). - SARACINI, 507s.

NARDI Gio. Battista

Ces 1565.

F: fra le diverse famiglie notabili di questo nome (di Firenze, Montepulciano, Velletri) forse quella di Giacomo Nardi di Firenze, 1536 podestà di Cingoli (CROLL II 196; BERNARDI 23).

NARDINI Eliseo

Camp 1575.

NARDINI Madruzio

Civ 1616, 1623.

Di Capranica.

F: la provenienza da Capranica esclude un'origine dalla famiglia nobile Nardini di Forlì (CROLL II 196; MB 171s.). - Nicola Nardini, di Capranica, vescovo di Acquapendente 1696-1697 (HC V 92).

NARDINI Stefano

Civ ca. 1610.

Di Capranica.

NARDUCCI Francesco Antonio

Camp 1670.

NARDUCCI Lucio

Todi 1617.

Dottore, di Macerata.

F: famiglia nobile di Macerata (ZENOBÌ 295; BROCCO 272 s.). - Gio.-Francesco N., podestà di Appignano 1611 (ACCORRONI 250). - Lucius Narduccius nobilis Maceraten. 1677 podestà di Serrasanquirico (GASPARI 116).

NARO Gregorio

Civ 1624.

VSR (KATT. 252, ubi vita eius fusius explicatur. - Nomina 1609 nr. 145. - Nomina 1622 nr. 59; clericus Cam. - Nomina 1624 nr. 46; id.). - Protonot. apost. particip. (MB 420). - Praefectus Annonae 10.II.1623 (*Cam. I* vol. 20 fol. 225). - Auditor generalis Camerae, fit card. 19.II.1629 (HC IV 23). - FORCELLA I 494 nr. 1909. - MORONI 47, 235s.

F: figlio di Fabrizio Naro e di Olimpia Lante, sorella del card. Marcello Lante e di Virginia, moglie di Gio. Batt. Borghese (fratello di Paolo V); fratello di Gabriele Naro O.P., 1613-1623 vescovo di S. Marco (UGHELLI I 881; PECCHIAI I *Lante* 94). - Famiglia nobile romana, con molti conservatori di Roma (AB II 108s.;

VALORI 263). – Acquisto di Mompeo con palazzo baronale e titolo di marchese 1646 (SILVESTRELLI II 433). – Conti di Mustiolo (CROLL II 197). – I Naro ereditarono i beni e titoli delle case Chigi Montoro e Patrizi (WEBER, *Kardinäle* II 500). – Bernardino Naro 1696 protonot. apost. particip., 1699 VSR (MB 488; Nomina 1718 nr. 43), morto 10.12.1754 (GALLETTI fol. 113v). – Benedetto Naro, card. 1816–1832 (MORONI 46, 236). – Cfr. FORCELLA I 506 nr. 1948; 517 nr. 1989.

NATALIZJ Domenico

Nocera 1790, Vet 1794, C.d.P. 1801, Tiv 1801.
IVD.

NATALIZI Tommaso

Tiv 1796.

NAVIO, A NAVE v. DELLA NAVE

NEGRETE, NEGRETTI Agostino

Civ 1802.

VSR 7.5.1795 (ASR, *Tribunale della Segnatura* vol. 730 fol. 608: Augustinus Maria de Negrete de Villa Matridis; protonot. apost. particip.). – Anche: Agostino Maria de Negrete e y Adorno di Madrid, protonot. apost. particip. (*Notizie per l'anno 1802*, 65).

NEGRONE, NEGRONI Gian-Francesco

Terni 1658, Fab 1658, Romag 1661, Jesi 1663, Orv 1664, Spo 1665, Camp 1666, Per 1668, Camp 1680 (?), Bol 1687.

VSR (Nomina 1657 nr. 128: Ioannes Franciscus Negronus Ianuensis. – Nomina 1659 nr. 108. – Nomina 1662 nr. 90. – Nomina 1670 nr. 52: proth. apost. et Cam. Apost. cleric. – Nomina 1675 nr. 34: id. – Nomina 1678 nr. 28: idem, et vot. Sign. Gratiae. – Nomina 1683 nr. 17: S.D.N. thesaurarius generalis). – Protonot. apost. particip. 3.7.1665 (MB 458). – Clericus Cam. et praefectus Annonae sub Clemente IX (PAGLIUCCHI II 107). – Praefectus Annonae adhuc existens m. oct. 1679 (*Cam. I* vol. 30 fol. 110). – Thesaurarius generalis 1681 (PAGLIUCCHI, *l.c.*). – Presidente delle Armi 1682 et annis sequent. (ASV, *Indice* 195 A). – Card. 2.9.1686 (*HC V* 14). – MORONI 47, 261S. – *El.* 132.

F: figlio del senatore di Genova, Giambattista Negrone, e di Placida (Priscidia) Gentile (MB 458; SEMERIA I 316), fratello del doge (1695) Bendinello e zio del doge (1723) Domenico Negrone (*Cenni storici sulla nobile famiglia Negrone di Genova*, Genova 1927, p. 132: albero genealogico). – Casa patrizia genovese con quattro dogi (ancora 1589 e 1769), continuamente imparentata con gli Spinola, Lomellini, Imperiale, Grimaldi (*Cenni storici...*, cit.; SPRETI IV 804–806; SCORZA 166; CROLL II 204).

NEGRONE, NEGRONI Niccolò

C.d.C. 1702, Jesi 1704, Asc 1706, Anc 1709, Avi 1717.

VSR 27.1.1701 (Nomina 1718 nr. 46. – Nomina 1701 nr. 147: Nicolaus Nigronus Ianuensis SS.D.N. prael. dom. – Nomina 1706 nr. 99: id. – Nomina 1713 nr. 62: id. – Nomina 1719 nr. 45: clericus Cam.). – Clericus Cam. 5.1.1719 (*Cam. I* vol. 57 fol. 13). – Protonot. apost. supernum. particip. 1720 (MB 504). – Presidente della Grascia (*Notizie per l'anno 1721–1728, sub voce* Rev. Cam. Apost.). – Thesaurarius gen. 7.5.1728; aep. Sebasten. 15.12.1728 (*HC V* 348*). – Fugit ex Urbe 16.9.1730; ob. 16.3.1735 (VALESIO V 277, 772).

F: figlio del doge Bendinelli (1695) e di Caterina Lomellini; nipote del card. Gio. Francesco Negroni; fratello del doge Domenico (1723) (GUELFI CAMAJANI 361; ZAMBARELLI 67).

NEGRONI Carlo

Mat 1801, Noc 1801, Nor 1801, C.d.P. 1804.

IVD.

NEGRONI Giuseppe

S. Sev 1802.

VSR 2.4.1802 (ASR, *Tribunale della Segnatura* vol. 730 fol. 674). – Abbrivator de parco maggiori (*Notizie per l'anno 1808*, 79).

F: Romano (*Notizie per l'anno 1808, l. c.*). – Forse parente del card. Andrea Negroni (1766–1789; *HC VI* 23). – La famiglia N. di Bergamo fu aggregata alla nobiltà romana nel 1746; conti 1723; sotto Pio IX assunzione del cognome e titolo della casa Caffarelli (AB II 109).

NEGUSANTI, NICOSANTIO Alessandro

Terni 1561.

IVD, Fanen.

Commissarius Cereti 17.1.1560 (ASV, *Arm. XXX* vol. 194 fol. 148). – Alexander erat pater Christophori Negusanti VSR (KATT. 253. – Nomina 1622 nr. 58), cuius vita exponitur a GAMURRINO III 91.

F: famiglia nobile di Fano, che aveva oltre due vescovi medioevali Vincenzo, vescovo di Arbe (Dalmazia) 1514–ca. 1567 (*HC III* 115; GAMURRINI III 90S.). – Andrea, 1494 senatore di Roma (PO I 280). – Antonio podestà di Cingoli 1587, commissario di Matelica 1588 (ACQUACOTTA 353; BERNARDI 24). – Cfr. completa descrizione: GAMURRINI III 78–100.

NELLI *n.n.*

Spo 1552.

NELLO, NELLI Oratio

Bri 1577, Ter 1579, Nor 1583.

IVD, Auximanus.

F: «Dario Nelli [di Osimo] fu cav. aurato, castellano della fortezza di Ancona e comandante di una galera pontificia a Lepanto nel 1571» (CROLL II 204). – Gio. Nelli, 1630 commissario di Gualdo (GUERRIERI 241).

NEMBRINI Carlo

Terni 1641, S. Sev 1642, Fab 1643, Mon 1643, Nor 1645, Fano 1646, Rim 1647, Romag 1648, Ferr 1652.

VSR (KATT. 295. – Nomina 1642 nr. 121: Anconitanus, auditor confident. – Nomina 1645 nr. 102: id.). – Ep. Parmen. 1.7.1652, aetat. ca. 40 ann. (HC IV 275). – *El.* 132.

F: famiglia nobile di Bergamo e Ancona, 1562 conti del S.R.I., 1652 patrizi di Ancona; 1688 conti parmensi, 1693 marchesi di S. Damiano (SPRETI IV 808s.); – Carlo Nembrini e già qualificato «Patritius Anconitanus» (UGHELLI II 193. ZAMBARELLI 67).

NEMBRINI, NEMBRINI PIRONI GONZAGA Cesare

Asc 1802, Camp 1807.

VSR 12.1.1797 (ASR, *Tribunale della Segnatura* vol. 730 fol. 636). – Possessore della prelatura Pironi (MORONI 47, 264; cfr. WEBER, *Kardinäle* I 142). – IVD Bonon. 10.6.1791 (HC VII 73*). – Ponente della S. Consulta; 1814 delegato apost. di Perugia (MORONI, *l.c.*). – Ca. 27.2.1816 delegato apost. della Romagna in Forlì (BERNICOLI 117). – 11.12.1816–1818 delegato apost. di Macerata (PACI 439). – 1818 clericus Cam., prefetto degli Archivi e vicario della Basil. Vaticana (MORONI, *l.c.* – *Notizie per l'anno* 1818–1824). – 24.5.1824 ep. Anconitan. (HC VII 73). – 27.7.1829 card. (HC VII 23).

F: dei marchesi Nembrini di Ancona (MORONI, *l.c.*). – Si ignora la causa dell'aggiunta «Gonzaga».

NERLI Francesco

Bol 1667.

VSR 1658 (MORONI 47, 293. – KATT. 321, curu cursu honorum. – Nomina 1659 nr. 119. – Nomina 1662 nr. 99. – Nomina 1670 nr. 59: archiep. Adrianopolit.). – 1654 canon. Metropolit. Florentin. (SALVINI nr. 798). – Abbreviator de parco maiori 20.1.1655 (CIAMPINI XLIV). – Canon. Basil. S. Petri de Urbe 11.9.1661 (GRIMALDI fol. 91). – Protonot. apost. particip. 10.2.1668 (MB 462). – Aep. Hadrianopolit. 16.6.1670 (HC V 69*). – Pluries nuntius apost. (KARTTUNEN 252). – Aep. Florentin. 22.12.1670–1683

(HC V 203). – Card. 12.6.1673 (HC V 8). – A Secretis Status 1673–1676 (DEI RE, *Curia* 75). – Cfr. GAMURRINI V 41–47. – FORCELLA X 454 nr. 737. – WOJTYSKA 269. – *El.* 132.

F: figlio del senatore fiorentino Piero Nerli, primo march. di Rasina, e di Costanza Magalotti; nipote del card. (1669–1670) e arcivescovo di Firenze (1652–1670) Francesco Nerli (HC V 5, 203). – Il padre era stato depositario di quattro papi (FORCELLA X 451 nr. 732). – Altri depositari pontifici della stessa casa (MECATTI 195s.). – AB II 106–108. – Per i fratelli e le sorelle del card. F. Nerli iun. cfr. GAMURRINI V 38: «Accasò Piero due sue figliuole, cioè una con Ulisse Bolognetti, e l'altra con Alessandro Petroni tutte due famiglie qualificate in Roma (...); diede in oltre moglie a due suoi figliuoli, cioè al Marchese, e Senatore Filippo vivente, Ottavia Sacchetti figliuola del Marchese Matteo, e di Cassandra Ricasoli Ruccellai, Nipote del Cardinale Giulio di questo cognome, e sorella rispettivamente del March. Gio. Batista vivente, e di Monsig. Sacchetti Aud. della Camera Apost. al presente Cardinale. All'altro figliuolo March. Giuseppe diede per moglie la Marchesa Anna Maria Mellini figliuola di Pietro Mellini, e di Ginevra Capponi sorella di Monsignore Mellini Nunzio Apost. in Spagna, oggi parimente Cardinale». Per i diversi depositari e tesoreri segreti di questa famiglia (1646–1676) v. RAMACCIOTTI 180, 221.

NEROTTI Gio. Francesco

Ces 1587.

Marchigiano.

NEROTTI Gio. Giacomo

Nar 1589, Nor 1597.

IVD; di Montenuovo.

Procurator generalis fisci ante assumptionem ad gubernium Nursiae (*Sec. Brev.* 255 fol. 211).

NEROTTI Marziano

Rav 1594.

NICCOLINI, NICOLINI Francesco

Fab 1667, Came 1668, Asc 1669, Avi 1677.

VSR (Nomina 1670 nr. 97. – Nomina 1675 nr. 67. – Nomina 1678 nr. 57. – Nomina 1683 nr. 40. – Nomina 1687 nr. 28: archiep. Rhodien. – Nomina 1690 nr. 24: id.). – Aep. Rhodien. 10.9.1685 (HC V 333*). – Pluries nuntius apost. (KARTTUNEN 252). – *El.* 132.

F: figlio del senatore fiorentino (1649) Matteo, e di Lucrezia del senatore F. Arrighi; nipote dell'arcivescovo di Firenze (1632–1652; HC V 188), Piero Niccolini (LUIGI PASSERINI, *Genealogia e storia della famiglia Niccolini*, Firenze 1870, tav. X; GAMURRINI I 508–523: completa genealogia). – Casa patrizia fiorentina

con molti diplomatici e funzionari della corte medicea; 1637 marchesi di Pon-sacco (MECATTI 78, 197s.; SPRETI IV 814-817; CROLL II 207; CACIAGLI 151-154). - Agnolo, arcivescovo di Pisa e card. 1565-1567 (MECATTI 197). - Francesco, VSR (KATT. 253) sotto Paolo V; poi ambasciatore toscano alla corte di Roma 1621-1643 (L. PASSERINI, *Genealogia...* cit., tav. IX).

NICCOLINI Gio. Luca

Terni 1721.

VSR 4.9.1721 (Nomina 1722 nr. 138). - Clericus Cam. 28.5.1732 (VALESIO V 477). - Cfr. VALESIO VI 281. - Ob. 17.6.1742 « Ill.mus Rmus D. Joh. Lucas Nicolini qm Marchionis Philippi et qm Marchionissae Lucretiae Albizi ann. 53. Clericus Rev. Cam., Patritius Florentinus in proprio palatio in via de Banchi » (GALLETTI fol. 110v).

F: quarto marchese di Pansacco e Camugliano, figlio di Filippo, terzo march. e gentiluomo di Camera del granduca Ferdinando e di Lucrezia del march. Luca degli Albizzi; nipote di mons. Francesco Niccolini (L. PASSERINI, *Genealogia...* cit., tav. XI).

NICOLAI Gio. Battista

Todi 1760, Sab 1762, Fano 1765, Came 1766, Orv 1775.

VSR 8.2.1759 (ASR, *Tribunale della Segnatura* vol. 730 fol. 205: filius I.B. Nicolai, nobilis Baren.).

F: famiglia nobile di Altamura; nel settecento marchesi di Canneto (dioc. di Bari). - Mons. Gio. Battista era nipote di Giuseppe Nicolai, arcivescovo di Conza 1731-1758, e pronipote di Francesco Paolo Nicolai, vescovo di Capaccio 1704-1716 e arcivescovo di Conza 1716-1731 (HC V 142, 166; HC VI 176). - Per la storia della famiglia Nicolai, imparentata con la casa del card. Casoni v. GARRUBA 738-749; PASINI FRASSONI 757. - Non è nota una parentela con mons. Nicola Maria Nicolai, celebre scrittore economico del sec. XVIII e XIX, m. 1833 (FORCELLA VII 445 nr. 924).

NICOLINI v. NICCOLINI

NICOSANTIO v. NEGUSANTI

NOBILI v. DE' NOBILI

NOBILI Gio. Battista.

Rav 1709.

Di Meldola.

NOBILI Grimaldo

Cas 1603.

IVD.

NOZET, DU v. DU NOZET

NUCCI Girolamo

Imo 1587.

IVD; Eugubinus.

NUTI Lelio

Tiv 1723, Mat 1725, Cas 1729.

Di Foligno.

F: forse discendente dalla famiglia nobile di Assisi di questo nome (SPRETI IV 866; CROLL II 220; cfr. CROLL III 271: casa nobile di Gubbio). - G.B. Nuti da Gubbio, 1625 podestà di Fano (AMIANI II 353). - Filippo Nuti di Assisi, 1738-1741 commissario di Gualdo (GUERRIERI 251).

NUZZI Angelo

Rie 1795.

VSR 19.9.1795 (ASR, *Tribunale della Segnatura* vol. 730 fol. 616: Mutinen., patritius Roman.; praelatus domesticus).

F: quasi certamente non la famiglia del card. Ferdinando Nuzzi (1715-1717), che era originario di Orte (AB II 112s.).

ODDI v. DEGLI ODDI

ODESCHALCHI v. ERBA-ODESCALCHI

ODESCALCHI

F: casa decurionale di Como (1500) che con attività bancarie aveva già molto prima di Innocenzo XI raggiunto una posizione elevata nel ducato di Milano e alla Curia romana. - Il nipote di Innocenzo XI, Livio Odescalchi, diventò principe del Soglio pontificio e del S.R.I., grande di Spagna, cavalier del Tosone d'oro, duca del Sirmio, di Bracciano, e di Ceri (CRESCIMBENI I 308-313). - Per i cardinali Benedetto (1713-1740), Anton Maria (1759-1762) e Carlo (1823-1838) v. MORONI 48, 269-276. - G. MIRA.

ODESCALCHI Benedetto (Innocens XI)

Ferr 1648.

VSR (KATT. 296. – Nomina 1642 nr. 119). – Protonot. apost. particip. 13.5.1640 (MB 433). – Clericus Cam. sub Innocentio X, fit card. 6.3.1645 (HC IV 28). – Electus summus pontifex 21.9.1676 (HC V 10). – *El.* 134.

F: figlio di Livio, patrizio di Como e banchiere in Venezia (insieme con Aurelio Rezzonico), e di Paola di Nicola Castelli di Bergamo (MIRA tav. VII; SPRETI IV 881ss.; CIAMPINI xxiv). – Il fratello del futuro pontefice, Giulio Maria, ottenne per resignationem fratris sui il vescovato di Novara (1656–1657; HC IV 262; CIAMPINI xxvii).

ODESCALCHI Paolo

Ben 1560, Mar 1564.

VSR (KATT. 109, ubi vita eius accurate exponitur. – Nomina 1581 nr. 1. – Nomina 1584 nr. 1). – Litt. apost. corrector 17.12.1551 (CIAMPINI xxvi). – Ep. Pennen. et Adrien. 27.2.1568 (HC III 271). – Alia eius munera: BIAUDET 277; CIAMPINI, *l.c.*; UGHELLI I 1151; FORCELLA IV 252 nr. 645 (inscriptio sepulcralis); MORONI 82, 153. – DI VESTEA 191.

F: figlio di Bernardo, 1512 decurione di Como, e di Lucia Mugiasca; zio di mons. Pier Giorgio O. (MIRA tav. III).

ODESCALCHI Pier Giorgio

Fermo 1591.

VSR (KATT. 187). – Abbreviator de parco maiori 1586 (CIAMPINI xxix). – Praefectus Brevium 1590 (*ibid.* xxvi). – 10.5.1596 ep. Alexandrin. (HC IV 77). – Nuntius extraordinarius apud Helvetios a Clemente VIII missus (CIAMPINI xxx). – Ep. Viglevanen. 26.5.1610 (HC IV 369). – JAITNER I CCLX.

F: figlio di Gio. Tommaso, 1563–1581 senatore di Milano e 1563 podestà di Cremona, e di Caterina Migli; nipote di mons. Paolo (MIRA tav. III, p. 16; CIAMPINI, *l.c.*; ARESE, *Le supreme cariche* 140).

OLIVA Gio. Antonio

Nar 1577.

IVD, di Aquila (oggi L'Aquila).

F: famiglia patrizia di Aquila, dalla quale uscirono (CROLL II 227): Alessandro, avvocato consistoriale 1554 (CONTI 45); – Alfonso, vescovo di Bovino 1535–1541, arcivescovo di Amalfi 1541–1544, e sacrista di Paolo III (HC III 135, 105; GALLETI fol. 61v). – Benedetto Oliva, vescovo di Treviso 1575–1576 (HC III 332).

OLIVERIO Cristiano

Nar 1551.

OLIVIERI, OLIVERIO, OLIVERIUS Carlo

Rav 1660, M.S.G. 1661.

IVD, di Nocera.

F: famiglia nobile di Nocera Umbra; G.B., vicario gen. del vescovo di Volturara, Bonav. d'Avalos (1643/1654) (IACOBILLI, *Nocera* 121). – Forse dalla stessa famiglia: Venanzio O., 1637 commissario di Gualdo (GUERRIERI 243).

OLIVIERI Curzio, Gio. Curzio

Cas 1677, Mat 1679, Terni 1687.

Patrizio di Nocera.

OLIVIERI Lodovico

Civ 1608.

OLIVIERO Antonio

For 1560.

Di Pennabilli.

«Luogotenente di Perugia, Spoleto e Perugia, morto Governatore di Rimini nel 1564» (MORONI 86, 104). – Tamen gubernium Ariminen. in fontibus non invenitur.

F: famiglia nobile di Pennabilli; signori del castello di Plega; conti; molti prepositi, vicari generali e arcipreti della diocesi di Urbino (MORONI, *l.c.*).

OLTRAMARI, ULTRAMARE Girolamo

Tiv ca. 1551.

Ferrarese.

F: nominato come membro della famiglia nobile di Ferrara Oltramari (PASINI FRASSONI 387).

OMODEI Luigi

Urb 1655.

VSR (KATT. 292. – Nomina 1638 nr. 97: Aloysius Homodeus Mediolanen. Cam. Apost. cler. – Nomina 1642 nr. 64: prothon. apost. et Cam. Apost. cler. – Nomina 1645 nr. 54: id.). – Protonot. apost. particip. 30.7.1627 (MB 423). – Commissario generale dell'Armi (MB, *l.c.*). – Decanus R.C.A., fit card. 19.2.1652 (HC IV 30). – MORONI 49, 18. – *El.* 118.

F: figlio di Carlo, I marchese di Piovera. – Casa patrizia milanese. – Cfr. la genealogia completa: IMHOFF, *Genealogiae* 59–62. – Il card. Luigi Omodei (1690–1706;

HC V 17) era nipote del card. Luigi sen. (cfr. CRESCIMBENI III 61s.). – DE' CRESCENZI ROMANI, *Anfiteatro* 225–228; CASANOVA, *Dizionario*, Indice.

ONGARESIUS *v.* UNGARESI

ONOFRI, ONOFRII, ONOFRIJ, DEGLI ONOFRI Filippo

Carp 1689, For 1700, Imo 1706, For 1707, Cas 1711, Rim 1712, Imo 1718, Mat 1722, Cas 1725, Ass 1729, Todi 1733.

IVD; protonot. apost.; nobile di Assisi; conte.

Discipulus advocati et futuri card. I.B. de Luca, etiam patrini eius (ALBERTI, *Notizie* 115s.). – Auditor vicelegati Balth. Cinicii (Cenci) Avenioni (1685). – 1714 vicarius apost. eccl. Senogallien.; «rinunziò indi più Vesco-vadi ad esso offerti»; ob. 2.6.1745 nonagenarius (*ibid.*). – COTTIER 320–327.

F: figlio di Francesco, avvocato in Roma. L'abate Filippo acquistò nel 1699 dall'imperatore Leopoldo I la nobiltà «per sé, e tutta la sua agnazione col titolo di Conti» (ALBERTI, *l.c.*), ed in seguito gli Onofri s'imparentarono con i Baschi di Orvieto ed i Pallotta (*ibid.* 203). – Nobiltà di Assisi e di Spoleto (*ibid.* 204).

ONORATI *v.* HONORATI

ORAZJ Andrea

Lor 1801.

Avvocato.

ORFINI

F: famiglia antica e nobile di Foligno (SPRETI IV 917; CROLL II 235; MB 410) – Oltre i prelati qui menzionati: Io. Bapt. Orphinus Fulginas, VSR et S. Consul. tae consiliarius, ob. 7.1.1605 (KATT. 149. – Nomina 1581 nr. 32. – Nomina 1586 nr. 25. – Nomina 1600 nr. 7. – GALLETTI fol. 72; JAITNER I CCXXXI). – Nunzio ed Ottaviano erano 1566/1568/1586 tesoreri della R.C.A. in Perugia (FUMI 366).

ORFINI Conrado

Tiv 1707.

Cubicularius SS.D.N. ad honores.

F: non è accertato se appartenga alla famiglia Orfini di Foligno.

ORFINI Ottaviano

Romag 1612.

VSR (KATT. 254: Fulginatensis. – Nomina 1609 nr. 106: Octavianus Orphinus Fulginaten. – Cfr. BELTRAMI nr. 96). – Protonot. apost. particip.

(MB 410). – N.B.: BERNICOLI 76 per errorem nomen ei imponit «Livio Orsini»; error omnibus aliis fontibus reprobatus.

ORFINI, DE ORFINIS Pietro Orfino

Tiv 1555.

Di Foligno.

Potestas Amandulae 1548 (FERRANTI III 347).

Probabiliter etiam gubernator Terracinen. et Auximan. (MORONI 49, 96).

F: «Egli era padre di Tommaso Vescovo di Strongoli [1566–1568, HC III 304, ubi error gravis occurrit] e poi della sua patria [i.e. ep. Fulginat. 1568–1576, HC III 199, cum eodem errore], Visitatore Apostolico delle chiese del Regno di Napoli, & avo di Giustiniano Cameriero di Papa Pio V. di Santa memoria» (GIUSTINIANI, *Tivoli* 161). – Per Tommaso O. vedi: M. FALOCI PULIGNANI, *I Priori della Cattedrale di Foligno*, Perugia 1914, pp. 254–271; P. VILLANI, *La visita apostolica di Tommaso Orfini nel Regno di Napoli, 1566–1568*, in «Annuario dell'Istituto storico italiano per l'età moderna e contemporanea», 8 (1956), pp. 3–79.

ORFINI Tiberio

Lor 1600.

Protonot. apost.; di Foligno.

ORFINI Viviano

Sab 1778, Fano 1782.

VSR 5.6.1778 (ASR, *Tribunale della Segnatura* vol. 730 fol. 420: Fulginatensis). – «Dopo il governo di Fano promosso alla Ponenza di Consulta» (NICOLAI 149). – Canonicus Basil. S. Petri de Urbe 25.12.1788 (GRIMALDI fol. 191). – Ca. 1800 chierico di Camera e presidente della Zecca e delle Ripe (MORONI 49, 96s.). – Decanus R.C.A. 1812 (NICOLAI, *l.c.*). – Presidente delle Strade 1816–1819, prefetto dell'Annona 1819–1823 (NICOLAI, *l.c.*). – Card. 10.3.1823 (HC VII 15).

ORGANI CALVI Alessandro

Todi 1689.

VSR (Nomina 1690 nr. 103: Alexander Organus de Calvis Florentinus. – Nomina 1693 nr. 90: votant. Signaturae Iustitiae. – Nomina 1697 s.n.; id. – Nomina 1701 nr. 57: votans Signaturae Gratiae, et Iustitiae). – Ep. S. Severini 2.3.1705 (HC V 356*). – *El.* 134.

ORICELLARI *v.* RUCCELLAI

ORIGO Curzio

Bol 1717.

VSR (Nomina 1687 nr. 117: Curtius Origus Romanus. – Nomina 1690 nr. 92: Signaturae Iustitiae audit. – Nomina 1693 nr. 80: id. – Nomina 1697 s.n.: A.C. locumtenens. – Nomina 1701 nr. 49: SS.D.N. Papae Memorialium secretarius. – Nomina 1706 nr. 29: SS.D.N. prael. dom., votans Signaturae Gratiae, et S. Consultae secretarius). – Secret. Memorialium 7.9.1700; secret. S. Consultae 17.5.1706 (HC V 28). – Canon. Basil. S. Petri de Urbe 17.9.1705 (GRIMALDI fol. 114v). – Card. 26.9.1712 (HC V 28). – DEL RE, *Cardinali prefetti* 126. – CARDELLA VIII 148s. – MORONI 49, 118 – *El.* 134.

F: famiglia nobile romana (AB II 113s.; ARALDI 235, 237), con titolo di marchese nel sec. XVIII (PAGLIUCCHI II 122s.). – Bartolomeo, canonico della Basilica Vaticana 1633–1669 (GRIMALDI fol. 209v). – Nicola Maria, canonico della stessa basilica 1722–1748 (GRIMALDI fol. 214v). – VSR 1724 (BELTRAMI nr. 134); morto il 9.7.1748 come « Votante Decano della Segnatura di Giustizia in età di anni 50 incirca » (GALLETTI fol. 112). – Carlo, figlio del march. Ottavio, patrizio romano, 28.3.1754 VSR (ASR, *Tribunale della Segnatura* vol. 730 fol. 123, uditore (1767) e decano (1791–1792) della S. Rota Rom. (CERCHIARI II 357).

ORLANDI Tarquinio

Civ 1655, 1656.

IVD, di Vitorchiano.

ORNANI Carlo Antonio

Romag 1655 aut 1653.

VSR (KATT. 314). – « Carolus, cum octodecim annis natus esset, in Abbrviatorum [de parco maiori] Syllabo inscriptus fuit [anno 1645], cum hoc tamen, ut per sex annos Praelatitij vestibibus uti, ac se in Abbrviatoris munere exercere, non deberet; quo termino elapso, videlicet die ultima Augusti 1651 Praelatitium habitum suscepit, & in Parcum admissus fuit » (CIAMPINI XLIII, ubi etiam de morte eius singulari tractatur).

F: « Romae natus ex Iulio ac Nunzia Gentile de Brandis, Nobilissimis ambobus Cymijs. Iulius in armis claruit, Militum Dux, ac Sancti Stephani eques » (CIAMPINI, *l.c.*). – Famiglia nobile della Corsica, dalla quale uscirono due marescialli di Francia sotto Enrico IV e Lodovico XIII, ed ufficiali delle truppe corse a Roma; nel sec. XVII duchi d'Ornano (CROLL II 239).

ORSELLI Camillo

Fae 1756.

IVD.

Podestà di Montefiore 1729 (VITALI 416).

F: famiglia nobile di Forlì, che ottenne nel sec. XVI « la baronia dei Castelli di Pietra Appia, Rocca d'Elmici e Fiumana » (CROLL II 240). – Conti al principio del sec. XVIII (*ibid.*). – Guido Orselli, 1734–1763 vescovo di Cesena (BARBIANI 74; HC VI 137). – VALORI 270s.

ORSINI

F: casa storica romana con almeno due papi: Nicola III 1277–1280; Benedetto XIII 1724–1730) e molti cardinali; insieme ai Colonna la prima casa nobile romana (F. SANSOVINO, *Historia di Casa Orsina*, Venezia 1565; LITTA, *Orsini*; MORONI 49, 145–160; i cardinali: *ibid.* 160–172). – Per Celestino III (1191–1198) v. MALECZEK 68s. – VINCENZO CELLETTI, *Gli Orsini di Bracciano*, Roma 1963 (per il ramo più importante).

ORSINI Alessandro

Romag 1621.

« Iuvenem adhuc 22 annorum Paulus P.M., huius nominis quintus Cardinalem dixit » (MANDOSI I 49). – Card. 2.12.1615 (HC IV 13).

F: figlio di Virginio, duca di Bracciano, grande di Spagna, tozone d'Oro e generale di S. Chiesa, e di Flavia di Fabio Damasceni-Peretti, nipote di Sisto V (LITTA, *Orsini* tav. XXIX; IMHOFF, *Genealogiae* 312).

ORSINI Alessandro

Tiv 1659.

VSR (KATT. 316. – Nomina 1657 nr. 66. – Nomina 1659 nr. 50. – Nomina 1662 nr. 39: vot. Sign. Grat. et Iust. – Nomina 1670 nr. 20: id. – Nomina 1675 nr. 10: eminentiss. card. vicarij locumtenens vot. Sig. Grat. et Iust. – Nomina 1678 nr. 7: id. et decanus Sign. Iust., et vot. Sign. Gratiae. – Nomina 1683 nr. 2: S. Rotae auditor. – Nomina 1687 nr. 2: id. – Nomina 1690 nr. 2: id. – Nomina 1693 nr. 1: id. – Nomina 1697 s.n.: Rotae decanus). – Auditor S. Rotae 23.6.1679, decanus S. Rotae 4.9.1696, ob. 31.10. 1698 ann. ca. 85 (CERCHIARI II 191; GALLETTI fol. 98, 98v). – Canon. Basil. Lateranen. 2.12.1678 (BAV, *Vat. lat.* 8038 fol. 84). – GIUSTINIANI, *Tvvoli* 237s. – *El.* 159.

F: figlio di Camillo, co-signore di Licenza, e di Laura di Padovano Guglielmini, medico lucchese; nipote di Mario Orsini, vescovo di ~~Castellana Grotte~~ 1611–1624, di Tivoli 1624–1634 (HC IV 115, 337) (LITTA, *Orsini* tav. XXX).

ORSINI Chiappino

Rie 1560, Todi 1564.

F: figlio naturale di Aldobrandino Orsini, arcivescovo di Nicosia 1502–1524 (HC III 258), canonico della Basil. Vaticana e fratello di Ludovico conte di Pitigliano; Chiappino O. era marito di Lodovica Orsini (LITTA, *Orsini* tav. XVII). – CACIAGLI 145–147.

ORSINI Giacinto

Bol 1795.

Nato 29.II.1771; cameriere segreto soprannumerario 1794; prelato domestico. – «Alla discesa de' francesi in Italia negli ultimi anni dello scorso secolo abbandonò la carriera ecclesiastica. Cav. de' santi Maurizio e Lazzaro + Napoli 30.II.1836» (LITTA, *Orsini* tav. XXX).

F: figlio di Filippo Bernualdo Orsini, duca di Gravina e di M. Teresa di F. Marino Caracciolo, principe di Avellino (LITTA, *Orsini* tav. XXX).

ORSINI Gio. Battista

Orv 1557.

Aetate 16 ann. constitutus fit abbas commendat. Fossanovae; 27.8.1554-1566 aep. S. Severinae (HC III 298).

F: figlio di Valerio Orsini, principe di Ascoli, e di Giov. Maria di Tommaso Eufreducci dei signori di Fermo; nipote del card. (1565-1581; HC III 41) Fulvio Orsini, vescovo di Spoleto (UGHELLI I 1269), che era nipote del card. Gio. Batt. Orsini (1483-1503) (LITTA, *Orsini* tav. VIII; IMHOFF, *Genealogiae* 320).

ORSINI Gio. Corrado

S. Sev 1709, Nor 1710.

VSR 26.I.1708 (Nomina 1718 nr. 83; prael. dom.). – Prelato domestico e cameriere d'onore di Clemente XI «abbandonò la carriera ecclesiastica per mancanza di successione nel fratello. Fu del Magistrato de' Conservatori di Roma nel 1724» (LITTA, *Orsini* tav. XIV).

F: figlio di Giancorrado, nobile impoverito, e di Cristina di Cesare Colonna; nipote di Ulisse Orsini, vescovo di Ripatransone 1654-1680 (HC IV 296); 1724 marito di Domenica Minerva, figlia di F.M. Ottieri e di Olimpia Moidalchini (LITTA, *Orsini* tav. XIV).

ORSINI Gio. Paolo

Terni 1569.

F: figlio di Virginio, marchese di Lamentana e duca di Selci, e di Beatrice Vitelli (LITTA, *Orsini* tav. XXVI; IMHOFF, *Genealogiae* 315).

ORSINI *n.n.*

Todi 1582.

CICCOLINI 90 menziona per l'anno 1582 un «Orsini di Roma» come governatore di Todi, senza indicare il nome. Forse si tratta di mons. Valerio Orsini VSR (KATT. 175. – Nomina 1584 nr. 76. – Nomina 1586 nr. 74), abate commend. di Fossanova 1580, m. 1594 (LITTA, *Orsini* tav. VIII; JAITNER I CCXXXII), ma neanche sono da escludere il dott. e governatore

Paolo Orsini di Alatri, e diversi membri della casa Orsini di Roma, come Fabio Orsini, 1584 VSR (JAITNER I CCXXXI).

ORSINI Ottavio

Lor 1614.

Potestas Recinat. 1608 (VOGEL I 67). – VSR (KATT. 275. – Nomina 1622 nr. 149). – Ep. Venafran. 13.9.1621, aetat. 36 ann. (HC IV 361). – Ep. Signin. 20.9.1632 (HC IV 315).

F: figlio di Girolamo Orsini (della linea dei signori di Gallese), e di Laura Carducci di Firenze; fratello di Paolo Orsini O. Pr., vescovo di Montalto 1608-1640 (HC IV 246) (LITTA, *Orsini* tav. XXI).

ORSINI Paolo

Bri 1584.

IVD, di Alatri.

Potestas civit. Recanaten. 1568 et terrae Fabriani 1574 (RAFFAELLI 19). – Gubernator terrae Pontiscurvi 13.12.1581 (Reg. Vat. 2020 fol. 237v).

F: verosimilmente non discendente della storica casa romana.

ORSINI Paolo Giordano

Asc 1560.

F: primo duca di Bracciano 1560; figlio di Girolamo, signore di Bracciano, e di Francesca di Bosio Sforza, conte di S. Fiora (LITTA, *Orsini* tavv. XXVII e XXIX, IMHOFF, *Genealogiae* 312).

ORSINI Virginio, Virgilio

Anc 1589.

Virginus dux Bracciani, comes Anguillarae, eques Aurei Velleris (IMHOFF, *Genealogiae* 312).

F: figlio di Paolo Giordano, duca di Bracciano e di Isabella di Cosimo I di Toscana; marito di Fulvia Peretti, pronipote di Sisto V (LITTA, *Orsini* tav. XXIX).

OTHONI *v.* OTTONI

OTTOBONI

F: famiglia veneziana dell'Ordine dei Segretari, aggregata 1646 alla nobiltà, ma «questa Famiglia [era] tra le Cittadine più cospicue già per avanti alla sua aggregazione» (FRESCHOT 66s.), perché contava tre cancellieri grandi della repubblica (*ibid.*), l'ultimo dei quali era il padre del futuro pontefice Alessandro VIII. Per i titoli ed uffici durante il pontificato cfr. PAGLIUCCHI II 111s.; AB II 119s. – VISCONTI III 847-871.

OTTOBONI Antonio

Civ 1690.

Castellano di Bergamo, 1674 podestà di Feltre, 1682 podestà e capitano di Crema. – Dopo l'elezione di Alessandro VIII procuratore di S. Marco; governatore generale delle milizie (dello Stato pontificio); capitano generale di ambedue le guardie del corpo, governatore di Civitavecchia e castellano di Castel S. Angelo (PAGLIUCCHI II 111). – Principe assistente al Soglio (*ibid.*). – Cfr. CRESCIMBENI I 164ss.; LITTA, *Ottoboni* tav. unica. – VALORI 272.

F: figlio di Agostino e di Candida Benci; nipote di Alessandro VIII, padre del card. Pietro Ottoboni (1689–1740; *HC* V 16; MB 481s.), e fratello di Marco, duca di Fiano (LITTA, *l.c.*).

OTTOBONI Pietro (Alexander VIII)

Terni 1638, Rie 1640, C.d.C. 1641.

IVD Sapientiae Rom. 13.7.1630. – VSR 1639 (CERCHIARI 160–162. – KATT. 296. – Nomina 1642 nr. 106. – Nomina 1645 nr. 89; Petrus Otthobonus Venetus, S. Rot. aud.). – Auditor S. Rotae Rom. 13.11.1643 (CERCHIARI, *l.c.*). – Card. 19.2.1652 (*HC* IV 30). – Electus summus pontifex 6.10.1689 (*HC* V 15). – *DBI* 2, 215–219. – *El.* 135.

F: figlio del gran cancelliere della repubblica veneziana Marco Ottoboni, e di Vittoria Torielli; fratello di Cristina, sposata a Giambattista Rubini, ava del card. Rubini (LITTA, *Ottoboni* tav. unica).

OTTOBONI Pietro

Fermo 1689, Tiv 1689, Avi 1690.

VSR 20.10.1689 (*HC* V 16; BELTRAMI nr. 256). – Secretarius Memorialium et protonot. apost. particip. supernum. (MB 481). – Card. 7.11.1689 (*HC* V 16). – Superintendens generalis negotiorum S. Sedis 8.11.1689 (*ibid.*). *El.* 135.

F: figlio di Antonio Ottoboni e di Maria Moretti; pronipote di Alessandro VIII (LITTA, *Ottoboni* tav. unica).

OTTONI, OTHONI Carlo Vincenzo

Lor 1656, Anc 1669, Camp 1671.

VSR (Nomina 1657 nr. 120: Carolus Vincentius Ottonus Matelicensis. – Nomina 1659 nr. 101. – Nomina 1662 nr. 84. – Nomina 1670 nr. 47. – Nomina 1675 nr. 29: vot. Sign. Iust. – Nomina 1678 nr. 23: vot. Sign. Gratiae et Iust. – Nomina 1683 nr. 12: id.). – Ob. 6.7.1685 « Ill.mus et R.mus D. Carolus Vincent. Ottoni Patricius Rom. qm Illmorum D. Hieronymi et Dianae Meschini ann. 71 (...) Praelatus Signaturae » (GALLETTI fol. 93^v).

– Rifiutò il vescovato di Cesena; « comprò per diecimila scudi il feudo di Faraone in Abruzzo che portava il titolo di Marchese, e ne ottenne investitura da Filippo IV re di Spagna nel 1710 » (LITTA, *Ottoni* tav. IV). – *El.* 135.

F: figlio di Girolamo e di Montana di Nicolò Gabrielli da Gubbio (LITTA, *l.c.*). – La casa dei conti Ottoni esercitava fino alla metà del sec. XVI la signoria di Matelica (LITTA, *l.c.*; CROLL II 247; SANSOVINO 54–56).

PACCARONI Paccarone

Tiv 1577.

Gentiluomo da Fermo (GIUSTINIANI, *Tivoli* 174).

F: famiglia nobile di Fermo e di Ascoli; 1610 conti (ZENONI 299; ARALDI 219s.; CROLL II 248; MORONI, *Indice* V 68). – 1651 marchesi di S. Giorgio Scarampi (Mantova) (CAPOGROSSI GUARNA, *Titolati* 42). – Lupidio P., podestà di Appignano 1603 (ACCORRONI 250).

PACCARONI Vincenzo

Lor 1799.

Firman., professus mon. S. Pauli de Urbe, O.S.B., lector theol., fit 29.1.1798 ep. Constantinen. tit. (*HC* VI 180).

F: famiglia P. di Fermo.

PACIANI, PACIANO Carlo

Terr ante 1651, M.S.G. 1651.

IVD, clericus Rom.; in Romana Curia procurator et advocatus; gubernator civ. Terracinen. et postea Montis S. Ioannis; protonot. apost.; ob. 9.9.1663 (MANDOSI II 49s.).

PACINI Mattia

Rim 1659.

Dottore, da Perticara.

PACINI

F: famiglia nobile di Colle Val d'Elsa, che sotto il principato mediceo conobbe una rapida ascesa (GAMURRINI V 343s.; CASINI (1988) 400).

PACINI, PASINI Agostino

Rim 1551, C.d.P. 1559.

IVD, da Colle Val d'Elsa.

PACINI, PASINI Lorenzo

Fol 1558, Ass 1559.

Da Colle Val d'Elsa.

PACINI, PASSINO Salvatore

Anc 1556, Roma 1557, Romag 1563, Per 1565, 1566.

Da Colle Val d'Elsa.

Gubernator Faventinus 1542 (CAVINA xxxii). – Gubernator civ. Ravennat. 1542–1543 (BERNICOLI 64). – Potestas civ. Placentin. 1545 (CROLL II 249). – Commissario di Gualdo e a Norcia 1556 (BELFORTI vol. X fol. 11–14). – Ep. Clusin. 24.8.1558–1581 (HC III 171). – Nuntius apost. in Hispania 1559/1560 (BIAUDET 278).

PACUTI Salvatore

Spo 1555.

F: cfr. I.B. Pacutius, potestas Fabriani 1536 (*Borg. lat.* 884 fol. 278v).

PAGANELLI Antonio

Roma 1559, Tiv 1561.

Praetor civ. Imolen. 1542 (DEL RE, *Governatore* 87). – « Auditor Rotae » gubernatoris Urbis S. Pacinii (*ibid.*). – Protonot. apost. (GIUSTINIANI, *Tivoli* 168). – CT II 337, 609.

F: nativo di Matelica (DEL RE, *Governatore, l.c.*), ma forse nondimeno un parente di Astorgio de' Paganelli di Camerino.

PAGANELLI, DE' PAGANELLI Astorgio, Eustorgio

For 1545, Ben 1549.

IVD Ferrarien. 6.8.1542 (PARDI 132: bodianus; filius Nerutii). – Prb. Camerinen. (HC III 205). – Da Macerata (MARCHESI 842). – Ep. Gravinen. 10.5.1574 (HC III 205; UGHELLI VII 122: camers). – CASINO 83.

F: famiglia nobile e potente di Montalboddo (MORONI 36, 277s.). – Domiciliata anche a Camerino, forse anche in altri luoghi delle Marche; patrizia di Ravenna (PASINI FRASSONI 393). – Ascanio, nativo di Camerino, « aulicus primum Card. Pallottae, mox intimus cubicularius Clem. Papae X », vescovo di Montalto 1673–1710 (UGHELLI II 754; HC V 273).

PAGANI Antonio

Fae 1576, Imo 1578, Rav 1580, Cas 1583.

IVD, Romanus.

5.1.1548 IVD Ferrarien. (PARDI 146: Roman., filius Sebastiani).

F: contrariamente alla notizia di Pardi viene chiamato figlio di Onofrio Pagani in: CARLO PAGANI PLANCA INCORONATI, *Gente Pagana. Appunti genealogici e documenti*, Grotte di Castro 1914, p. 55. – Famiglia nobile romana (AB I 337; II 131).

PAGINELLO v. POGGELLINI

PAGNOTTA Giulio

Civ 1597.

PAGNONCELLI Guido, Guidone

CivCast 1796, Ver 1800, 1802, Terr 1802, Fere 1804, Vet 1805.

IVD.

F: cfr. cav. Antonio Pagnoncelli, 1855 commissario generale della R.C.A. (MORONI 74, 377).

PAITELLI Cinzio Ferdinando

Rav 1746.

Dottore. – Auditore della Nunziatura di Venezia e V–VII 1739 nunzio interino di Venezia; nunzio interino di Colonia VII–VIII 1739 (*Repertorium* II 263, 267).

PALEOTTI Camillo

Fae 1585.

Senatore e gonfaloniere di Giustizia di Bologna; 1580 ambasciatore residente di Bologna a Roma; « 1585 Ambasciatore al Duca di Ferrara, del quale anno dal Papa fu fatto Governatore di Faenza, 1588 Ambasciatore residente a Roma, 1592 fu fatto Commissario del Papa » (DOLFI 574).

F: famiglia nobile e senatoria di Bologna; nel sec. XVII marchesi di Ceva in Piemonte. – Camillo era figlio del senatore Alessandro e di Gentile Volta, e fratello del cardinale (1565) e (arci-)vescovo di Bologna (1566–1597; HC III 137) Gabriele Paleotti (DOLFI 569–577; SPRETI IV 49–54). – Il figlio di Camillo, Galeazzo, era marito di Lucrezia Pepoli, sorella del card. Guido Pepoli (DOLFI 577).

PALI Gaspare

Tiv ca. 1575/1576, 1597.

IVD, di Trevi.

Commissario di Matelica 1577 (ACQUACOTTA 352). – Lectura nominis erronea apud GIUSTINIANI, *Tivoli* 174.

PALIFERI Odoardo

M.S.G. 1720, Ass 1725, M.S.G. 1729, Nar 1732, Imo 1735, Todi 1737.

IVD; abbate; di Sutri. – Nuntius interinus apud Helvetios 1709–1710 (KARTTUNEN 254; WELTI 50). – Gubernator principatus Masserani 18.2.1718 (ASR, *Cam. I* vol. 55 fol. 70). – Nuntius interinus apud duces Saubaudiae 1717–1720 (KARTTUNEN, *l.c.*).

PALLANTIERI Alessandro

Roma 1563, Mar 1567.

IVD Bonon. 1536 (ALIDOSI 29: « Fu Commissario Apost. per l'acquisto di Montone. Gov. di Cesena, d'Ascoli [1542: *Borg. lat.* 883 fol. 265], e di Spoleti »). – VSR (KATT. III). – Commissarius gen. R.C.A. 31.1.1552 (CT II 335). – Procurator fiscalis 3.7.1555–7.10.1557 (CT II 335). – 28.3.1560 Al. Pallanterius sub Paulo IV privatus officio procuratoris fiscalis et in carcere coniectus redintegratur et restituitur amoto ab eodem officio Sebastiano Atracino qui eidem substitutus fuerat (Schedario Garampi 110 fol. 171). – Ob. 7.6.1571 Romae, anno 1569 Romam vocatus, in carcerem trusus capitis damnatus (KATT., *l.c.*; CT II, *l.c.*).

F: famiglia di funzionari pontifici, originaria di Castel Bolognese. – Alessandro era figlio di Achille P. (ALIDOSI, *l.c.*). – Dalla stessa famiglia: fr. Girolamo P., O.M. Conv., theologus Sixti V, « S. Caroli Card. Borromei ed Card. de Montealto commensalis », 1603–1609 vescovo di Bitonto (UGHELLI VII 690). – Fr. Gio. Paolo P., O.M. de Observantia, vescovo di Lacedogna 1602–1606 (UGHELLI VI 840; sed cfr. HC IV 215). – Cfr. FANTUZZI VI 221–229.

PALLANTIERI Alessandro

Imo ignoto tempore post a. 1571.

IVD Bonon. 28.4.1571. – « Governatore di Meldola, di Verucchio, ed Imola, e Commissario generale di tutto lo Stato d'Alberto Pij » (ALIDOSI 26). – Fondatore del Collegio Pallantieri a Bologna con testamento del 10.3.1610 (MORONI 84, 247).

F: figlio di Giacomo P., di Castel Bolognese (ALIDOSI, *l.c.*).

PALLANTIERI Pompeo

Lor 1564.

IVD Bonon. 1563 (ALIDOSI 197). – Protonot. apost. particip.; ob. 25.7.1566 (MB 336).

F: figlio di Alessandro Pallantieri (ALIDOSI, *l.c.*).

PALLAVICINI, PALLAVICINO

F: senza discutere la questione di una comune origine, limitiamoci a nominare le tre case Pallavicini, dalle quali sono usciti governatori della S. Sede.

1) Pallavicini, patrizi di Genova (LITTA, *Pallavicino* tav. IIss.): tre dogi della repubblica (Agostino 1637, G. Carlo 1785, Alerame 1789), cinque cardinali,

cioè oltre quelli qui nominati: Antoniotto, card. 1489–1507; Gio. Batt., card. 1517–24 (BERTON 1343; SCORZA 177ss.). – Da questa casa discende la casa Pallavicini Rospigliosi.

2) Pallavicini di Piacenza; marchesi del cosiddetto « Stato Pallavicino », incorporato dai Farnese al ducato di Parma solamente nel 1587 (LITTA, *Pallavicino* tav. XVIIIss. – *Le antiche famiglie di Piacenza* 323–26). – GIOVANNI TOCCI, *Le terre traverse. Poteri e territori nei ducati di Parma e Piacenza tra sei e settecento*, Bologna 1985. – Oltre i cardinali Sforza e Ranuccio uscì da questa casa: Antonio Maria, VSR, aep. Naupacten. 1724; commendatore di S. Spirito (HC V 281); patriarcha Antiochen. 1743 (HC VI 87).

3) Pallavicini, di Piemonte, marchesi di Ceva (CROLL II 259). – Cfr. SPRETI V 61–72 per tutte le linee dei P. – SANSOVINO 589–606.

PALLAVICINI Gio. Battista

C.d.C. 1601.

Abbas commendat. S. Antonii di Prè 1583 (LITTA, *Pallavicino* tav. VI). – VSR (KATT. 223. – Nomina 1600 nr. 98. – Nomina 1609 nr. 54).

F: di Genova; figlio di Francesco, e di Bellina di Battista Spinola; nipote di Cipriano, arcivescovo di Genova 1567–86 (HC III 25), pronipote di Gio. Batt., vescovo di Cavaillon 1507–24; card. 1517–24 (HC III 15, 161). – Alla stessa linea appartenevano due vescovi di Ajaccio 1498–1539 (HC III 94; LITTA, *l.c.*).

PALLAVICINI Lazzaro

Bol 1670.

VSR, clericus Cam., praefectus Grasciae et Annonae, decanus R.C.A., fit card. 29.11.1669 (HC V 5; LITTA, *Pallavicino* tav. V). – « Ultimo di sua linea, e molto ricco, istituì un apanaggio a chi de' Pallavicino fosse in Roma in prelatura, e fondò una primogenitura in favore d'un Rospigliosi suo pronipote con l'obbligo di assumere cognome, stemma e titolo di principe Pallavicino » (LITTA, *l.c.*). – MORONI 51, 51. – *El.* 135.

F: figlio del senatore di Genova Niccolò, e di Maria di Tommaso Lomellini; nipote del doge di Genova (1637) Agostino P., e fratello del senatore (1668) Stefano, principe di Galliciano, la di cui figlia Maria era sposata a G. B. Rospigliosi, duca di Zagarolo (LITTA, *l.c.*). – Per l'acquisto di Civitella Cesi, Zagarolo, Galliciano, La Colonna e Passarano nella Campagna romana 1670–79 cfr. SILVESTRELLI I 192, II 733.

PALLAVICINI Lazzaro

Tiv 1709, C.d.C. 1710, Spo 1714, Anc 1717.

IVD Sapientiae Rom. 16.10.1701 (HC V 374*). – Protonot. apost. particip. 28.9.1706 (MB 497s.). – Abbraviator de parco maiori (HC V, *l.c.*). – VSR 9.6.1707 (Nomina 1718 nr. 78). – Inquisitor gen. Meliten. 1718–21 (MB, *l.c.*). – Aep. Thebarum 20.1.1721 et nuntius apost. apud magnum duces Hetruriae 5.3.1721; praefectus Cubiculi S.S. 25.6.1731–40 (HC V, *l.c.*; MORONI 41, 136). – FORCELLA III 47 nr. 84. – KARTTUNEN 254. – VALESIO V 682. – *El.* 136.

F: di Genova; figlio del senatore Gianfrancesco, e di Aurelia di Lazzaro Spinola; nipote del card. Opizio Pallavicini (1686-1700; *HC V 12*; *LITTA, Pallavicino tav. XIII*).

PALLAVICINI Lazzaro Opizio

Mar 1751, Bol 1766, 1768.

VSR 6.5.1745 (Nomina 1751 nr. 139). – Abbreviator de parco maiori 1745 (*LITTA, Pallavicino tav. XIII*). – Ponens. S. Consultae (*ibid.*). – Aep. Naupacten. 1.4.1754 (*HC VI 302**). – Bis nuntius apost. (*ibid.*; *KARTTUNEN 254*). – Card. 26.9.1766 (*HC VI 24*). – A Secretis Status 1769-85 (*DEL RE, Curia 75*). – ZAMBARELLI 68. – MORONI 51, 52.

F: di Genova; figlio di Paolgirolamo e di Giovanna di Luciano Serra; nipote di mons. Lazzaro, arcivescovo di Tebe, e pronipote del card. Opizio Pallavicini (1686-1700; *HC V 12*; *LITTA, l. c.*).

PALLAVICINI Luigi, Alvisio, Gianlodovico

Terni 1566, Ces 1569, Spo 1579.

Clericus Alben., IVD, fit ep. Salutiarum 17.4.1581, in 43 a. const. (*HC III 290*). – Ep. Marsican. 8.8.1583 (*ibid.* 236). – Ep. Nicien. 7.11.1583 (*ibid.* 257). – Ministro straordinario della Casa di Savoia in Roma, ob. 25.11.1598 (*LITTA, Pallavicino tav. XXXI*). – UGHELLI I 1230.

F: figlio di Giulio Cesare, marchese e signore di una porzione del marchesato di Ceva, e di Nicoletta Stratta dei signori di Borgano (*LITTA, l. c.*).

PALLAVICINI Opizio

S. Sev 1659, Rie 1661, Fab 1662, Orv 1663, Mon 1664, Asc 1665, Fermo 1666, Urb 1688.

VSR (*KATT. 326*). – Nomina 1657 nr. 126. – Nomina 1659 nr. 106. – Nomina 1662 nr. 88. – Nomina 1670 nr. 51: archiep. Ephesin. – Nomina 1675 nr. 33: id. – Nomina 1678 nr. 27: id. – Nomina 1683 nr. 16: id.). – Aep. Ephesin. 27.2.1668 aetat. ca. 33 ann. (*HC V 195*, ubi et tres legationes eius enumerantur; cfr. *KARTTUNEN 254*). – Card. 2.9.1686 (*HC V 12*). – Cfr. *HC V 362*, 195. – MORONI 51, 51. – WOJTYSKA 277. – *El.* 136.

F: figlio del senatore di Genova Paolo Girolamo, marchese del S.R.I., conte dell'Ancia, barone di Frignano (Terra di Lavoro), e marchese della Favignana e isole adiacenti in Sicilia, e di Maddalena di Opizio Spinola (*LITTA, Pallavicino tav. XIII*).

PALLAVICINI Paolo

Bol 1555.

VSR (*KATT. 101*). – Protonot. apost. particip. existens anno 1555 (*MB 316*). – Gubernator Campaniae et Marittimae a. 1545 (*Borg. lat.* 883 fol.

334v). – Senatore prelado di Milano 20.6.1552 (*ARESE, Le supreme cariche 83*).

F: di Genova; figlio di Giovanni (del magistrato dei governatori nel 1542), e di Maria di Cattaneo Doria (*LITTA, Pallavicino tav. V*).

PALLAVICINI Ranuccio, Ranuzio

Roma 1696.

IVD Parmen. 1669; canon. Basil. cathed. Parmen. (*AFFÒ V 303-07*; eius vitae descriptio). – VSR 30.11.1669 (*BELTRAMI nr. 221*. – Nomina 1670 nr. 136. – Nomina 1675 nr. 103. – Nomina 1678 nr. 90. – Nomina 1683 nr. 68. – Nomina 1687 nr. 50. – Nomina 1690 nr. 40: Sac. Cong. Concil. secret. – Nomina 1693 nr. 31: id. – Nomina 1697 s.n.: Almae Urbis gubernator. – Nomina 1701 nr. 19: id., et vicecamerarius). – Card. 17.5.1706 (*HC V 25*). – MORONI 51, 52. – *DEL RE, Governatore III*. – *CRESCIMBENI I 62-64*. – *VALESIO III 646*. – *El.* 136.

F: figlio di Uberto dei marchesi di Polesine, e di Ersilia di Guglielmo Lupi di Cremona (*LITTA, Pallavicino tav. XVIII*). Il padre era uno dei feudatari dello Stato Pallavicino; la madre usciva dalla casa dei marchesi di Soragna (*CRESCIMBENI, l. c.*).

PALLAVICINO Sforza

Jesi 1632, Orv 1633, Came 1636.

VSR (*MANDOSI II 151*). – Societatem Jesu ingressus 28.6.1638. – Card. 10. 11. 1659 (*HC IV 33*). – *AFFÒ V 89-160*; *MANDOSI II 151-155*; *MORONI 51, 50*. – *El.* 136.

F: figlio di Alessandro, marchese di Cortemaggiore e di Busseto, e di Francesca di Federico Sforza conte di S. Fiora (*LITTA, Pallavicino tav. XXVII*).

PALLETTONIO, PALLETTONJ, PALLETTONI Alfonso

C.d.P. 1630, For 1638, Fae 1641, S. Sev 1641, Fab. 1642, Nar 1643.

Di Spoleto.

Governatore di Offida 1624 III e di Poggio Mirteto (i.e. Farfa) 1643 IX (*BAV, Indice 367 fol. 263, 291*).

PALLONI Agostino

Fermo 1568.

Civis romanus.

F: famiglia romana (*AB II 134*). – Gaspar Palonus Romanus Pauli V ab epistolis ad Principes, canon. Basil. S. Petri de Urbe 1618-23 (*GRIMALDI fol. 174*). – *WEBER, P.u.G.* 345.

PALLOTTA Gio. Battista

Ferr 1623, Roma 1628, Ferr 1631, Lor 1645.

VSR (KATT. 254, cum legationibus eius. – Nomina 1622 nr. 85; de Caldarella, praef. Sollicit. – Nomina 1624 nr. 66: id.). – Aep. Thessalonicen. 18.9. 1628 (HC IV 335). – BIAUDET 278. – Card. 19.11.1629 (HC IV 22). – H. KIEWNING (Ed.), *Nuntiatuiberichte aus Deutschland. 1628–1635. Nuntiatu des Pallotto 1628–1630. Erster Band 1628*, Berlin 1895, p. xxxvii. (vita). – MORONI 51, 65. – *El.* 136.

F: nipote del card. Gio. Evangelista P. (1587–1620; MORONI 51, 65). – Famiglia nobile di Caldarella (presso Camerino), patrizia di Camerino e Macerata; poi anche di Ferrara e Tolentino; conti (SPRETI V 72s.; ZENOBI 294). – Gio. Batt., 1684–98 vescovo di Foligno (UGHELLI I 718; forse da identificare coll'omonimo commendatore di S. Spirito 1649; MORONI 15, 74).

PALLOTTA Guglielmo

Rav 1755.

VSR 15.1.1767 (ASR, *Tribunale della Segnatura* vol. 730 fol. 291: filius Paridis, Maceratensis, prael. dom.). – Aiutante di studio del card. Enriquez, che nel 1754 lo condusse come suo uditore nella legazione di Ravenna (PAGLIUCCHI II 154s.). – Sotto Clemente XIII canonico vaticano, giudice del tribunale della Fabbrica di S. Pietro, prelato domestico, economo della stessa Fabbrica; 27.4.1773 tesoriere generale (*ibid.*). – Card. 23.6.1777 (HC VI 32). – MORONI 51, 66.

F: figlio del conte Paride e di Angela Balducci nobile fiorentina (PAGLIUCCHI, l. c.); zio del card. Antonio Pallotta (1823–34; MORONI 51, 66).

PALMA Ludovico

Fae 1751.

F: forse appartenente alla famiglia Palma di Urbino, dalla quale uscivano Carlo, 1709–18 vescovo di Fossombrone, e Eustachio, 1718–54 vescovo della stessa città (CROLL II 262: conti nel sec. XVIII. – HC V 204).

PALOMBARA Gio. Lucido

S. Sev 1648, Nor 1651, Mon 1653, Asc 1654, Per 1656.

VSR (KATT. 314: nobilis romanus. – Nomina 1657 nr. 64: Io. Lucidus Palumbara). – Ep. Pisaren. 1.4.1658, aetat. 40 ann. et ultra (HC IV 281; UGHELLI II 864). – MANDOSI I 267.

F: figlio di Scipione, e di Isabella Varese. – Famiglia nobile e feudataria romana « con titolo di marchese e di duca », imparentata con le case più importanti di Roma (AB II 120–24). – La sede principale della famiglia era il castello di Moricone, elevato a marchesato 1611, ma venduto 1619 ai Borghese (SILVESTRELLI II 398–400). – In ricompensa 1619 marchesi di Pietraforte (*ibid.* 484s.). – Mas-

similiano, nipote ex sorore del card. Giacomo Savelli, arcivescovo di Benevento, successore di lui in Benevento 1574–1607 (UGHELLI VIII 171; MANDOSI II 247).

PALTONI Giovanni

Terr 1782.

PALUZZI DEGLI ALBERTONI, PALUZZI ALBERTONI

F: famiglia antica e nobile di Roma, imparentata con altre importanti famiglie romane, come i Capizucchi, Cesarini, Caffarelli, Jacobacci (AB II 20–26; VISCONTI III 481–523; GIUSTINIANI, *Tivoli* 161–64; CROLL II 266s.). I Paluzzi ereditarono nome, titoli e beni degli Altieri, per il matrimonio del nipote del card. Paluzzo P. degli A. con la nipote del card. Emilio Altieri, futuro Clemente X. – La parentela fra gli Altieri ed i Paluzzi contava tre matrimoni da duecento anni (CO IV 757s.). – Genealogia parziale in WEBER, *P.u.G.* 393.

PALUZZI DEGLI ALBERTONI Angelo

Tiv 1556.

F: figlio di Mario, e di Girolama dei Caffarelli (VISCONTI III 495).

PALUZZI DEGLI ALBERTONI (Altieri) Angelo

Civ 1670.

Terzo marchese di Rasina, elevato a principe di R. nel maggio 1670; capitano generale della flotta (PAGLIUCCHI II 96, che erroneamente lo chiama fratello di Gaspare Altieri, essendo in realtà suo padre). – Cfr. GIUSTINIANI, *Tivoli* 161–64.

F: figlio di Antonio P. degli A., secondo marchese di Rasina, e di Laura dei conti di Carpegna; fratello del card. Paluzzo Paluzzi degli Albertoni (Altieri), e padre di Gaspare, principe di Oriolo e Viano (CROLL II 266s.).

PALUZZI DEGLI ALBERTONI Gaspare

For 1591, C.d.C. 1592, Orv 1597, Per 1601, Vit 1604.

IVD Perusin. 5.4.1589 (MARIOTTI, *Auditori* 387). – VSR (KATT. 178. – Nomina 1600 nr. 49: Gaspar Albertonius). – Abbreviator de parco maiori 1590 (CIAMPINI xxxi). – Ep. S. Angeli Lombardorum 4.4.1601; collector gen. in Portugallia 2.2.1609; nuntius apost. in Portugallia 16.2.1613 (HC IV 84). – UGHELLI VI 834. – BIAUDET 250. – VISCONTI III 510–16. – FORCELLA I 299 nr. 883.

F: figlio di Angelo (governatore di Tivoli) e di Tarquinia Jacobacci, consobrina di Urbano VII; fratello di Baldassare, castellano di Perugia sotto Leone XI; maestro delle Strade; 1626 primo marchese di Rasina (VISCONTI III 495, 497, 499). – FORCELLA I 240 nr. 922.

PALUZZI DEGLI ALBERTONI (Altieri) Gaspare

Borgo 1670, Civ 1670.

Gubernator Burgi et Civitatis Vetulae paucis diebus m. maio 1670 (PALGIUCCHI II 96. – Error apud DEL RE, *Borgo* 29).

F: figlio di Angelo P. degli A., e di Vittoria Parabiacca. – Principe di Oriolo e Viano sotto Clemente X, la cui nipote (di grado lontano) Laura Caterina Altieri aveva sposato il 24.II.1667 (BAV, *Vat. lat.* 8038 fol. 113). – Padre dei cardinali Lorenzo (1690–1741) e Gio. Batt. (1724–40) Altieri (*HC V* 17, 35). – Cfr. WEBER, *Kardinäle II* 768; WEBER, *P.u.G.* 360, 393. – *El.* 78.

PALUZZI DEGLI ALBERTONI (Altieri) Paluzzo

Roma 1662, Avi 1670, Tiv 1670, Lor 1671, Urb 1673.

VSR (KATT. 279. – Nomina 1645 nr. 117: Palutius de Palutijs de Albertonibus Romanus, R.C.A. clericus. – Nomina 1657 nr. 44: id. – Nomina 1659 nr. 33: id. – Nomina 1662 nr. 25: Cam. Apost. auditor). – Abbreviator de parco maggiori ca. 1642 (CIAMPINI XLII). – Clericus Cam. 30.9.1643 et auditor Cam. 7.5.1660 (VISCONTI III 518s.). – Card. 15.2.1666 (*HC IV* 34). – CO IV 757s. – VISCONTI III 517–24. – *DBI* 2, 561–64. – *El.* 78.

F: figlio di Antonio, secondo marchese di Rasina (nipote di mons. Gaspare) e di Laura del conte Orazio di Carpegna, sorella del conte Francesco (padre del card. Gasparo di Carpegna, 1670–1714) (VISCONTI III 495; LITTA, *Carpegna* tav. III).

PAMPHILI, PAMFILI, PANFILI

F: famiglia nobile di Gubbio, domiciliata a Roma nel sec. XV e ascesa con Antonius de Pamphilis de Eugubio, 1460–85 procuratore del fisco e della R.C.A. (HOFMANN II 95), imparentata con le case Millini, Porcari, Mattei, del Bufalo, Bentivoglio (di Gubbio) e Gualtieri (AB II 124–27; MORONI 51, 84–88). – Girolamo, card. 1604–10 (CERCHIARI II 114; MORONI 51, 88) era lo zio di Gio. Batt., card. 1629–44, e papa sotto il nome di Innocenzo X 1644–55. – « Concorrono a rendere [questa casa] più sublime i signorili Dominj del Principato di Meldola, del Ducato di Sarsina con molte Castella di lor dipendenza in Romagna, de' Principati di Valmontone, di Carpineto, e di San Martino nel Lazio, e di Rossano Città Arcivescovile nel Regno di Napoli » (MIB 489). – Per Valmontone con annessi cfr. SILVESTRELLI I 169. – Per Meldola e Sarsina v. CASANOVA, *Comunità* 288s. – Per S. Martino al Cimino v. SILVESTRELLI II 716ss.

PAMPHILI Benedetto

Bol 1690.

Card. 1.9.1681 (*HC V* 12). – MORONI 51, 89. – LINA MONTALTO, *Un mecenate in Roma barocca. Il cardinale Benedetto Pamfili*, Firenze 1955. – *El.* 136.

F: pronipote di Innocenzo X; figlio di Camillo, principe di S. Martino, e di Olimpia Aldobrandini, principessa di Rossano (MORONI, *l. c.*).

PAMPHILI Camillo

Avi 1644, Fermo 1644, Borgo 1644, Civ 1645, Fermo 1651.

Nepos ex fratre Innocentii X, fit card. 14.II.1644 (*HC IV* 27). – Dimisit cardinalatum 21.I.1647 et matrimonium contraxit 10.2.1647 (*ibid.*). – DEL RE, *Borgo* 28. – MORONI 51, 88. – WEBER, *P.u.G.* 394.

F: figlio di Pamphilio Pamphili, fratello di Innocenzo X, e di Olimpia Maidalchini; 1647 marito di Olimpia Aldobrandini, principessa di Rossano (MORONI, *l. c.*). – Per la famiglia Maidalchini v. SIGNORELLI 96–98; WEBER, *P.u.G.* 385.

PAMPHILI Camillo v. ASTALLI

PAMPHILI, PANFILI, PAMFILI Ottavio

Todi 1572, Fae 1588, Ben 1595, Asc 1596.

VSR (KATT. 169). – Abbreviator de parco maggiori 1576 (CIAMPINI XXIV).

F: « Mons. Ottavio di Girolamo di Federico Panfili » (*Borg. lat.* 883 fol. 312v). – Discendente di Mandino Pamphili, 1422 gonfaloniere di Gubbio, che era anche capostipite della famiglia di Innocenzo X (MAGALOTTI in BAV, *Chigi G VI* 164 fol. 163). – WEBER, *P.u.G.* 395.

PANCRAZI Benedetto

Nar 1556.

Forsitan eadem persona ut B. Panezio?

PANDOLFI Luigi

Mon 1802, Asc 1807, Orv 1808, Per 1809.

Vicarius gen. ep. Tudertin. per 4 ann. et ep. Pisaur. per 9 ann.; VSR sub Pio VII (MORONI 51, 94s.). – 1814 delegato apost. di Pesaro; poi segretario della S. Consulta; 10.3.1823 card. (*HC VII* 15; BERTON 1348).

F: patrizio di Pesaro, Fano ed Ascoli (MORONI, *l. c.*).

PANDORZI v. BANDORSI

PANEZIO Benedetto

Nar 1552.

Di Fossombrone.

Bened. Panetius laicus Forosempronien. fit commissarius spoliorum in prov. Marchiae 20.10.1550 (ASV, *Arm. XXIX* vol. 162 fol. 82). Forsitan eadem persona ut B. Pancrazi?

F: famiglia (nobile?) di Fossombrone (VERNARECCI II 356).

PANFILI v. PAMPHILI

PANNOCHIESCHI v. D'ELCI

PANTANELLI Angelo Maria

Rav 1795, Fab 1801.

Avvocato.

PANTANELLO Flaminio

Tiv 1575.

Di Sermoneta.

Vicepraetor Spoleti confirmatur 7.6.1559 (Schedario Garampi 86 fol. 178).

F: SPRETI V 110 conosce una famiglia P. di Palestrina e Sermoneta. – Un certo Pantanelli Napulioni era 1855 gonfaloniere di Palestrina (MORONI 73, 93).

PAOLI Felice

Lor 1800.

IVD Camerin. 17.9.1773, fit ep. Forosempronien. 20.9.1779 et 12.5.1800 ep. Recanaten. et Lauretan. (HC VI 219*; HC VII 319).

F: di Cingoli (HC VI 219).

PAOLUCCI, PAULUCCI

F: fra le diverse famiglie di questo nome (di Forlì, Assisi, Perugia, Spello; cfr. CROLL II 275s.), soltanto due sono da nominare in questo luogo, cioè:

1) Paolucci di Perugia e Pesaro (CROLL II 276);

2) Paolucci de' Calboli di Forlì, con molti rami anche in altre città. Cfr. G. PECCI, *La casa di Calboli. Saggio storico-genealogico*, Roma 1934 (con albero genealogico). – Conti del S.R.I. nel sec. XVI; marchesi di Fabiano in Valtidone nel Piacentino (CROLL II 298; SPRETI V 115–21). – Da questa casa uscirono: Francesco, card. 1657–1661 (HC IV 33), il cui nipote era il card. Stefano Agostini 1681–83 (HC V 11). – Fabrizio, card. 1698–1726 (HC V 21), segretario di Stato 1724–26 (DEL RE, *Curia* 75).

PAOLUCCI, MERLINI PAOLUCCI Camillo

Ferr 1746.

VSR 15.12.1718 (Nomina 1719 nr. 139: Camillus Merlinus Foroliviensis SS. D.N. praelatus domesticus). – Canon. Basil. Lateranen. 1.7.1714 (BAV, *Vat. lat.* 8038 fol. 163). – Ponens Boni Regiminis, fit aep. Iconien. 26.6.1724 (HC V 226*) et pluries nuntius apost. (KARTTUNEN 250). – Card. 9.9.1743 (HC VI 12). – FORCELLA II 323 nr. 1000. – BARBIANI 53. – ROSETTI 421–34. – WOJTYSKA 303.

F: figlio del march. Pietro Martire Merlini, e di Angiola Guerriera Paulucci dei marchesi di Fabiano (BARBIANI, *l. c.*). – Nipote del card. Fabrizio Paolucci (1698–1726; HC V 21); adottato nella casa Paolucci (PECCI 156; *ibid.* tav. XVI: albero genealogico).

PAOLUCCI Fabrizio

Ass 1603.

Nobilis Forolivien., IVD, fit ep. Civitatis Plebis, aetat. 40 ann. 3.8.1605 (HC IV 152). – UGHELLI I 593; SPRETI V 119. « Fabrizio di Francesco Paulucci, e di Lodovica Pungetti, Primicerio della Patria, dal qual grado salì alla Cattedra Vescovile di Città della Pieve, il primo dopo l'istituzione di quella, e col carattere di Residente dimorò per un tempo presso gli Arciduchi d'Ispruch. Richiedevano le sue benemerenzze, e la vasta erudizione nelle materie sacre, manifestata ancor colle stampe, maggiori avanzamenti, ma la morte ruppe tutte le speranze, e i disegni, perché nel 1625 finì di faticare, e di vivere » (BARBIANI 68).

PAOLUCCI, PAULUCCI Fulvio

Lor 1590.

« Fulvio Paolucci hebbe la dignità di Arcidiacono nel Duomo di Perugia, Vicario in Roma del Card. Bevilacqua, in Oviato del Card. Simoncello, & appresso il Patriarca di Venetia; andò Governatore di Loreto, e di Recanati, e fu Cameriere secreto delli due Sommi Pontifici Paolo Quinto, e Gregorio suo successore; morì settuagenario l'anno 1637 » (CRISPOLTI 331; le stesse notizie in OLDOINI, *Athenaeum Augustum* 128–30; MARIOTTI, *Auditori* 113).

F: famiglia nobile di Perugia (SPRETI V 116, ove lui stesso è nominato). – Il nipote Costantino lo seguì nell'arcidiaconato di Perugia (OLDOINI, *l. c.*).

PAOLUCCI Giuseppe Ferdinando

Ferr 1679.

VSR (Nomina 1678 nr. 140: Ioseph Ferdinandus Paulutius Foroliviensis. – Nomina 1683 nr. 112. – Nomina 1687 nr. 87. – Nomina 1690 nr. 69. – Nomina 1693 nr. 58: vot. Signaturae Iustitiae). – « ... sostenne la Vicelegazione di Ferrara, la Votanza della Segnatura di Giustizia, il Segretariato della Congregazione dell'Acque, fu Ponente della Consulta, e dell'Immunità, e Vicario della Basilica Liberiana: officj tutti esercitati con lode, ma sopra ogn'altro ebbe il vanto di aver serbata Roma dall'infezione della Peste, in tempo che vacava la S. Sede. Mentre però era imminente il premio di sue fatiche, per una fatale caduta rimase estinto l'an. 1695 venendo dall'universale compianta la di lui perdita » (BARBIANI 82s.). – PECCI 150. – *El.* 138.

F: figlio di Cosimo Paolucci dei conti di Calboli, e di Luciana Albicini de' marchesi di Lodergnano; fratello maggiore del futuro card. Fabrizio Paolucci (1698–1726;

HC V 21) (BARBIANI 82; PECCI tav. XVI: albero genealogico), e di Luigi P. de' Calboli, generale dell'Armi nella Marca d'Ancona per Innocenzo XII, e generale di S. Chiesa nel 1701; investito dal duca Francesco Farnese del marchesato di Fabiano (PECCI 151).

PAPARONE Francesco

Tiv 1581.

Nobile romano.

F: antica nobiltà romana (AB II 136), con un vescovo di Spoleto nel sec. XIII, e Stefano, 1590 caporione a Roma (MORONI 69, 111; *ibid.* 59, 28).

PAPEI Francesco Maria

Vet 1800, Fere 1805, Noc 1807.

PAPIANI Francesco Antonio

For 1730, Ces 1732, For 1735.

IVD, da Modigliana.

Governatore per la S. Sede di Forlimpopoli, di Longiano, di Forlì e di Cesena; creato conte palatino e cavaliere aurato insieme al figlio Gioacchino il 25.5.1733 (CROLL II 279).

F: famiglia nobile di Modigliana, con gonfalonieri e funzionari (CROLL, *l. c.*).

PAPIANI Francesco Antonio

Terni 1801

Conte..

PARACCIANI Gio. Domenico

Ben 1679.

VSR (Nomina 1670 nr. 138. – Nomina 1675 nr. 105. – Nomina 1678 nr. 92. – Nomina 1683 nr. 70. – Nomina 1687 nr. 52. – Nomina 1690 nr. 42: vot. Sign. Iustitiae. – Nomina 1693 nr. 33: id. – Nomina 1697s.n.: vot. Sign. Gratiae, et Iustitiae. – Nomina 1701 nr. 21: SS. D.N. Papae auditor). – Abbiator de parco maiori 17.5.1670 (CIAMPINI XLVI). – M. junii 1689 votans Sig. Iustitiae; m. decem. 1689 vicarius Basil. S. Petri; m. augusti 1690 ponens. S. Consultae (CIAMPINI, *l. c.*, cum aliis muneribus ei oblati). – Canon. Basil. S. Petri de Urbe 2.2.1704 (GRIMALDI fol. 192v). – Card. 17.5.1706 (HC V 25). – MORONI 51, 154. – *El.* 137.

F: nipote di Angelo di Ovidio Paracciani (di Radicofani, dioc. di Chiusi), maestro di Casa del card. F. Barberini e suo conclavista 1655; canonico della Basil. Lateranen. 18.1.1643 (BAV, *Vat. lat.* 8038 fol. 33; VALESIO III 604). – Zio del

card. Urbano (1766–77; MORONI 51, 155) e dell'uditore della S. Rota Rom. (1787–95) Pietro Paracciani (CERCHIARI II 268). – AB II 137. – Per i cardinali Nicola Clarelli Paracciani (1844–72) e F. Ricci Paracciani (1882–94) cfr. WEBER, *Kardinäle* II 782.

PARIANI Carlo

Fermo 1801.

Dottore.

PARISANI Ascanio

Camp 1547.

Ep. Cajacen. 3.1.1528 (HC III 145). – Ep. Ariminen. 24.5.1529 (HC III 118*). – Card. 19.12.1539 (HC III 27). – « Ascanio Parisano, da Tolentino, Tesoriere Generale [di Paolo III] venne in Camerino per prendere il possesso a nome del Papa » (9.1.1539) (*Borg. lat.* 882 fol. 18v). – UGHELLI II 438. – CO III 667; MORONI 51, 211. – De cardinalatu eius cfr. CT I 195.

F: famiglia nobile di Tolentino e di Camerino (CROLL II 282; SPRETI V 143–45). – G. A., vescovo di Fano 1420 (*ibid.*). – Gmlio, nipote del card. Ascanio, vescovo di Rimini 1550–74 (HC III 118; UGHELLI II 438). – Più tardi marchesi a Napoli, e conti a Camerino (CROLL, *l. c.*). – SANTINI, 229–38.

PARISANI Cesare

Orv 1579.

VSR (KATT. 169. – Nomina 1581 nr. 71. – Nomina 1584 nr. 53. – Nomina 1586 nr. 51). – Abbate di S. Lorenzo in S. Severino; succollettore delle Spoglie eccles. in Portogallo (SPRETI V 143).

F: nipote del card. Ascanio P., fratello del vescovo Giulio. Il terzo fratello era Demostene P., IVD, vicario generale di Rimini 1567–74, e poi di Novara (SPRETI, *l. c.*).

PARISANI Gaspare

C.d.C. 1711.

Persona alias ignota.

PARISANI Girolamo

Cas 1620.

Di Tolentino.

IVD; vicarius Ariminen., Spoletan. et Senigallien. fit ep. Polignanen. 14.3.1629 (HC IV 284). – DELL'AQUILA 270.

F: uscito dalla famiglia P. di Tolentino (SPRETI V 143–45).

PARISI Angelo Antonio

CivCast 1800, Ana 1807.

IVD.

PASINI *v.* PACINI

PASOLINI Paolo

Rav 1709, Ces 1727.

Dottore e avvocato.

Natus a. 1659, ob. a. 1731 (SPRETI V 170).

F: famiglia nobile di Ravenna; conti (SPRETI V 169-71; CROLL II 290; PASINI FRASSONI 410). – Ludovico, vescovo di Segni 1603-25 (HC IV 315). – Giuseppe, ministro pontificio nel 1848, più tardi ministro del regno d'Italia.

PASOLINI Pietro Maria

Rav 1740.

F: verosimilmente dalla famiglia P. di Ravenna, sebbene non citato in SPRETI V 169-71.

PASQUALE, DE PASQUALINIS Alfonso

Terni 1557.

Aquilano.

F: famiglia nobile di Aquila (MAZZELLA 256; CROLL II 290; ARALDI 260).

PASQUALONE Filippo

Fere 1809.

IVD.

PASSAMONTI, DE PASSAMONTIBUS Muzio

Rie 1557, C.d.C. 1561, Mar 1585.

VSR (KATT. 133. – Nomina 1581 nr. 9; Mutius Passamontius Romanus. – Nomina 1584 nr. 4. – Nomina 1586 nr. 4). – Collector Hispaniae 1588-90; nuntius Hispaniae 1590-91 (BIAUDET 279).

F: famiglia nobile romana, che possedeva fino al 1536 il castello di Arsoli (MORONI 76, 16; SILVESTRELLI I 356).

PASSARI *v.* PASSERI

PASSARINI, PASSERINI Fulvio

Fol 1589.

IVD; potestas Recinat. 1587 (VOGEL I 66). – Ep. Avellin. 21.6.1591 (HC III 126). – Ep. Pistorien. 19.4.1599 (HC III 275).

F: famiglia nobile di Cortona (GAMURRINI II 67-81; SPRETI V 183-86). – Figlio di Niccolò Passerini, signore di Petrognano, e di Francesca dei marchesi del Monte S. Maria (GAMURRINI II 79; FORCELLA V 124 nr. 357), fratello di Silvio, arcivescovo di Cosenza 1585-87 (HC III 184), e pronipote del card. Silvio Passerini (1517-29; HC III 16). – Un altro fratello di mons. Fulvio era Valerio, cav. di S. Stefano e servitore del card. Ferdinando de' Medici; « fatto questo poscia Gran Duca di Toscana conseguì l'onore d'essere dichiarato suo Mastro di Camera, godendo il nome di favorito » (GAMURRINI II 79).

PASSERI Francesco Antonio, Antonio

Nar 1743, Com 1743, Ces 1751, Rim 1758.

Cittadino romano, avvocato (ZANOTTI fol. 563). – Figlio di Giovanni P. (*ibid.* fol. 564). – M. a Rimini 14.2.1774 (*ibid.* 567).

PASSERI, PASSARI Gio. Antonio

Noc 1790, For 1790, Val 1793, Ana 1797, Orv 1800.

IVD, di Rimini.

Fiscale e procuratore generale di Avignone (*Notizie per l'anno 1784-1789*). – MORONI 85, 106.

F: figlio di F. A. Passeri, governatore di Rimini (ZANOTTI fol. 567).

PASSERI Gio. Francesco

Nar 1802.

Dottore.

PASSERINI *v.* PASSARINI

PASSINO *v.* PACINI

PASSIONEI Gio. Francesco

For 1628.

VSR (KATT. 297; Urbinaten.; Urbani VIII. prael. domest.; Nuntius apost. Florentiae 8.7.1634). – Ep. Callien. 3.12.1629 (HC IV 129). – Ep. Pisaurin. 17.11.1641 (HC IV 281). – BIAUDET 279. – TARDUCCI, 100.

F: famiglia nobile di Fossombrone e Urbino (ARALDI 210, 213; VERNARECCI II 372ss.). – Famiglia imparentata con Alessandro VII, come risulta dalla vita

di mons. Guido Passionei, 1671-1710 segretario del S. Collegio e della S.C. Conclistoriale (DEL RE, *Curia* 123), cameriere segreto partecipante e segretario della Cifra di Clemente XI (CRESCIMBENI III 331s.; GALLETTI fol. 45v). - Domenico Passionei, card. 1738-61 (*HC* VI 8). - MB 541 nomina un legame matrimoniale con la casa Cibo.

PASSIONEI Paolo

Avi 1753.

VSR 4.6.1739 (Nomina 1751 nr. 95). - Protonot. apost. supernumer. (MB 540s.). - Inquisitor Meliten. 1743-54 (BONNICI 31). - Clericus Cam. et praeses Viarum 1759-66 (NICOLAI 148). - Ob. 3.4.1766 Paolo Passionei « del qm. Conte Gio. Francesco ed Elisabetta Gabuccini da Fossombrone Protonot. apost. Presidente delle Strade di anni 55 » (GALLETTI fol. 115v). - FORCELLA IX 284 nr. 588.

F: nipote del card. Domenico Passionei (FORCELLA IX 184 nr. 369) e fratello di Benedetto, 1754 VSR (ASR, *Tribunale della Segnatura* vol. 730 fol. 135), 1745-64 canon. della Basil. Vaticana (GRIMALDI fol. 159), chierico di Camera e 1786/87 prefetto delle Carceri (*Notizie per l'anno 1786-1787*). - Il padre fu aggregato alla nobiltà romana, e nel 1727 al nobile consiglio di Senigallia; inoltre era conservatore di Roma (SIENA 277).

PATRIZI Giovanni

Fano 1689, Urb ca. 1695, Per 1699, Ferr 1718.

VSR (Nomina 1683 nr. 131. - Nomina 1687 nr. 105: clericus ap. Cam. - Nomina 1690 nr. 82: id. - Nomina 1693 nr. 71: id. - Nomina 1697s.n.: cler. ap. Cam. et vot. Signat. Gratiae. - Nomina 1701 nr. 43: id. - Nomina 1706 nr. 25: archiep. Seleucia. - Nomina 1713 nr. 5: id., et SS. D.N. thesaurarius generalis). - Commissarius Sanitatis S. Sedis 8.1.1691; aep. Seleucien. 6.2.1702 et nuntius apost. apud proregem Neapolis 17.2.1702 (*HC* V 352*). - KARTTUNEN 255. - Presidente della Zecca sotto Alessandro VIII (CINAGLI 266). - Thesaurarius gen. 2.4.1708 (*HC*, l. c.). - Card. 16.12.1715 (*HC* V 30). - FORCELLA XI 90 nr. 178. - MORONI 52, 7s. - *El.* 138.

F: casa patrizia di Siena, dell'Ordine de' Nove, domiciliata dal sec. XVI a Roma (GIGLI, *Diario sanese* I 102-04; AB II 141s.). - Acquisito di Castel Giuliano con la tenuta di Sambuco nel 1546, e della tenuta del Sasso nel 1552; 1655 marchesi di Castel Giuliano; i Patrizi si estinsero 1726 nella casa Chigi-Montoro (SILVESTRELLI II 588, 599, 601; CROLL II 296; WEBER, *Kardinäle* II 500). - Cfr. Naro Gregorio. - Constantius patritius VSR et thesaurarius gen. (Nomina 1622 nr. 74), ob. 1622 aetat. 34 ann. (AB II 141). - CACIAGLI 134s.

PATRIZI Vincenzo

Lor 1589.

Protonot. apost.; canon. cathedral. Perusin.; Perusinus. - « Urbibus pluribus Ecc. ae Iurisdictionis praefuit, cum autem Lauretanam regebat

anno 1589, e mortali ad immortalem raptus est vitam» (OLDOINI, *Athe-naeum Augustum* 336).

F: forse uscito dalla stessa famiglia di mons. Lucalberto Patrizj, avvocato consistoriale, IVD Perusin., vescovo di Perugia 1669-1701 (MARIOTTI, *Auditori* 108s.; *HC* V 311).

PATRIZIJ Bartolomeo

Todi 1625.

Da Fano.

PATUZZI Vincenzo

Rav 1778.

Avvocato.

PAVONO, PAVONI Giovanni

Imo 1564.

Clericus Brixien.

F: famiglia nobile di Brescia (CROLL II 299).

PELICANI, PELLICANI Giovanni

Per 1587, Romag 1587.

IVD; Maceraten.; civis Roman.; 1585-86 senator Almae Urbis (PO I 295); totius ecclesiasticae ditionis annonae praefectus; laicus coniugatus, a legamine matrimoniali liberatus fit clericus et protonot. apost. particip. et gubernator ut supra; ob. 1.1.1594 (FORCELLA XI 54 nr. 102; MB 364s.; cum errore quodam).

F: famiglia nobile di Macerata (CROLL II 307). - Girolamo, vicegovernatore di Ravenna 1565 (BERNICOLI 70). - Fortunato, vescovo di Sarsina 1451-74 (*HC* II 254). - BROCCO 332. - GIUSEPPE COLUCCI, *Treja antica città picena oggi Montecchio illustrata*, Macerata 1780, p. 220. - AMICO RICCI, *Degli uomini illustri di Macerata commentario*, Roma 1847, p. 29s.

PELLEGRINI, PELLEGRINO, PEREGRINUS Camillo

Romag 1586, Vit 1587/89, Spo 1591, Ben 1592.

VSR (KATT. 170: prb. Veronensis. - Nomina 1584 nr. 87: Camillus Peregrinus Veronensis. - Nomina 1586 nr. 85). - Auditor S. Rotae Rom. 9.6.1597 (CERCHIARI II 128).

F: famiglia nobile ed antica di Verona; conti sotto Pio V; più tardi marchesi mantovani, e conti veneziani (CROLL II 306; SCHRÖDER II 116-18; ARALDI 84; CARTOLARI I 203; II 132).

PELLEGRINI, PEREGRINI Costanzo

Rav 1621, Todi 1622.

IVD Bononien. 1613, « fu fatto Prot. apost. e poi Gov. di Ravenna; e utr. Signat. Refferendario; hora è Gov. di Todi » (ALIDOSI, Appendice 21). – VSR 7.1.1623 (BELTRAMI nr. 152).

F: figlio di Pompeo, dottore di filosofia e medicina, e di « una de' Foscherari »; l'avo Sebastiano 1513 gonfaloniere di Bologna (DOLFI 607). – Famiglia nobile e senatoria di Bologna (*ibid.* 606-08).

PELLEGRINI Ercole

Bri 1576, Terni 1577, Rav 1580.

IVD Bononien. 15.11.1568 (ALIDOSI 70). – Potestas Recinaten. 1574 (VOGEL I 66). – Ob. 10.5.1620 (ALIDOSI, Appendice 23).

F: figlio di Ottaviano, 1554 senatore di Bologna; parente in grado lontano di mons. Costanzo Pellegrini (DOLFI 607).

PELLEGRINI, PEREGRINUS Fabio

Ass 1591.

IVD, di Sonnino.

F: famiglia nobile di Sonnino, con tre vescovi di Fondi: Nicola 1500-20, Giacomo 1520-37 e Gio. Angelo 1537-52, poi vescovo di Gravina 1552-68 (RICCHI 400; UGHELLI I 731; HC III 200, 205). – Dalla stessa famiglia uscì il card. (1877-87) Antonio Pellegrini (WEBER, *Kardinäle* II 504).

PELLEGRINI Fabio

Mat 1644.

Di Matelica.

F: famiglia cospicua di Matelica (MORONI 43, 265).

PELLEGRINI, PELLEGRINO Gio. Battista

Bol 1597, Todi 1600, Nor 1602, Terni 1607.

Dottore; di Matelica; cavaliere aurato e conte palatino. – Forse lo stesso dott. G. B. Pellegrini, auditore di Ercole Sfondrati, capitano gen. della S. Chiesa, e nominato castellano della Rocca di Camerino il 2.4.1591 (*Cam. I* vol. 1722 fol. 155).

PELLEGRINI, PEREGRINI Matteo

Bri 1635.

Gubernator civit. Prenestin. semel in spatio ann. 1630-37 (BAV, Indice 367 fol. 267).

PELLEGRINI Pietro

For 1796.

IVD.

PELLEGRINI Valentino

Rie 1641.

Locumtenens criminalis auditoris Camerae a. 1644 (*El.* 218).

PELLEGRINI Virginio

Todi 1631.

Di Jesi.

PELLETTA Melchiorre

Ass. 1572, Nor 1574.

Praepos. Taurinen., fit 9.3.1588 ep. Chrysopolitan. et suffraganeus ep. i Taurinen. (HC III 167). – Suffraganeus card. vicarii Urbis 1593-97 (DEL RE, *Vicegerente* 40s.).

F: figlio di Girolamo, nobile di Asti, e di Caterina della Rovere di Vinovo (MANNO XXII 237). – La madre era probabilmente nipote di Gian Francesco della Rovere, 1515 arcivescovo di Torino e di Antonio, 1518-38 vescovo di Agen. In ogni caso la famiglia Pelletta aveva più volte contratto matrimonio con i della Rovere (MANNO XXVII 575). – ARALDI 42s.

PELLICANI v. PELICANI

PENNA Francesco

Camp ante 1604, For 1604.

IVD, Roman. – « Qui Sylvium Sabellum sequutus prolegatum Avinionen. [1592-93], mox apost. in Urbe Neapoli nuncium [! 1582-85; BIAUDET 285], demum Cardinalem Perusiae legatum [1597-99] suam et operam fidemque generalis causarum auditor ubique probavit. Ad extremum Campanos Maritimosque ac postea Forolivien. summa aequitate et prudentia rexit. Obiit ann. Dni MDCXIX aetat. suae LXXVI. » (FORCELLA V 319 nr. 892). – JAITNER I CCXLIV.

PENNA DELLA CORGNA v. DELLA CORGNA

PENSACANO [*lectio nominis incerta*] Anello

Ben 1560.

PEPOLI Guido

Tiv 1595.

VSR (KATT. 160: comes Guido de Pepulis). – Protonot. apost. particip. 2.2.1583 (MB 362). – Clericus Cam. VII Kal. febr. 1584 (ASR, *Cam. I* vol. 1724 fol. 3v). – Thesaurarius generalis iam existens 2.3.1587 (KATT., *l. c.*). – Card. 20.12.1589 (HC III 53).

F: figlio di Cornelio, conte di Castiglione, e di Sulpitia Isolani dei conti di Minerbio (MB 362; DOLFI 600; GIUSTINIANI, *Tivoli* 188s.). – Casa nobile e senatoria di Bologna; conti e marchesi (DOLFI 584-605; SPRETI V 242-45). – Cfr. FANTUZZI VI 345-67.

PEPOLI Lucrezio

Fab 1617, Fano 1619, Spo 1621.

IVD Bononien. 16.6.1612 (ALIDOSI 165). – VSR (KATT. 254: ex comitibus de Castro. – Nomina 1622 nr. 109. – Nomina 1624 nr. 86). – Protonot. apost. (particip.?) (MB 422). – « Del 1623 di Maggio comprò per venti mila scuto un Luogo di Regente di Cancelleria » (ALIDOSI, Appendice 43). – « Quale lasciato la prelatura, si maritò in Peregrina del Co. Alessandro Bentivogli, 1632 » (DOLFI 603). – FANTUZZI VI 355.

F: figlio del conte Lucrezio e di Giovanna Biondi di Parma (DOLFI 600, 603).

PERATINI Pietro

Rav 1628.

IVD Bononien. 19.12.1611 (ALIDOSI 201). – « Pietro d'Innocenzo... Hora [1620] legge nella prima cattedra dello Studio di Fermo » (*ibid.*).

PEREGRINI, PEREGRINUS v. PELLEGRINI

PERELLI, PERELLA Nicolò

Rie 1722.

VSR 5.3.1722 (Nomina 1751 nr. 21: C. A. clericus et Annonae praefectus). – Ponens S. Consultae et praeses R.C.A. (MORONI 74, 311). – Clericus Cam. 2.1.1730 (BELTRAMI nr. 520). – Presidente delle Carceri (*Notizie per l'anno 1771*). – Presidente della Grascia 18.8.1740 (VALESIO VI 378). – Prefetto dell'Annona e decano della R.C.A.; 1753 tesoriere generale (MORONI, *l. c.*). – Card. 24.9.1759 (HC VI 22). – MORONI 52, 89. – FORCELLA X 10 nr. 19.

F: « e ducibus Montis Staracis » (FORCELLA, *l. c.*). – Famiglia nobile aquilana (MAZZELLA 256; BELTRANO 247; CROLL II 313). – Pietro Paolo, VSR 1791 (ASR, *Tribunale della Segnatura* vol. 730 fol. 564).

PERETTI Alessandro

Fermo 1586, Bol 1587, C.d.P. 1589, Bol 1592, 1595, 1598, 1601.

Pronepos Sixti V, fit card. 13.5.1585 (HC III 50). – MORONI 52, 90s.

F: figlio di Fabio Damasceni e di Maria Felice Peretti Mignucci, figlia di una sorella del pontefice (LITTA, *Peretti* tav. unica). – Cfr. Peretti Michele.

PERETTI Michele

Borgo 1585, Anc 1587, Fermo 1589.

In anno octavo aet. constitutus fit d. 12.11.1585 « Generale della Guardia pontificia e Governatore di Borgo » (DEL RE, *Borgo* 26). – Marchese d'Incisa e conte di Calusio; 1605 principe di Venafro (LITTA, *Peretti* tav. unica). – MORONI, *Indice* V 184.

F: fratello del card. Michele Peretti; pronipote di Sisto V; marito di Margherita della Somaglia e poi di Anna M. Cesi (LITTA, *l. c.*). – Per la storia della casa Peretti, principi di Venafro, v. RATTI II 348-63.

PERILLI, DE' PERIGLI Bartolomeo

C.d.P. 1590.

Nobil uomo di Perugia.

F: famiglia di giureconsulti e canonici di Perugia (OLDOINI, *Athenaeum Augustum* 15, 16, 41, 117).

PERILLI Francesco

Rim 1634, Fol 1642.

F: nominato, sebbene senza altre informazioni, dall'OLDOINI, *Athenaeum Augustum* 117.

PERILLI Pietro

C.d.C. 1801.

Dottore.

PERLA Angelo

CivCast 1641.

PEROCCHI Serafino

Jesi 1801, Val 1804, M.S.G. 1806.

IVD.

PEROTTI, PEROZZI

F: famiglia nobile di Sassoferrato e di Camerino, residente anche a Perugia (SPRETI V 265s.; CROLL II 316; ARALDI 219). – Nicola, umanista celebre ed arcivescovo di Manfredonia sotto Pio II; spesso governatore pontificio; m. 1480 (OLDOINI, *Athenaeum Augustum* 252s.; UGHELLI VII 857). – Torquato, di Sassoferrato, « Urbani VIII Major Capellanus », sive « Secretarius et Cubicularius »; priore di S.M. in Via Lata; 1633–42 vescovo di Amelia (UGHELLI I 304; OLDOINI, *Athenaeum Augustum* 320). – Francesco, di Sassoferrato, 1650 arcivescovo di Ragusa, m. 1664 a Roma (HC IV 291). – CIAPPARONI 175; SAVINI 265.

PEROTTI Giovanni

Todi 1589.

IVD, di Sassoferrato.

F: cfr. Io. Bapt. Perotius Camertinus Gregorii XIII intimus sacellanus 13.10. 1581 canonicus Basil. S. Petri de Urbe (GRIMALDI fol. 178). – Ob. 29.II.1590 (GALLETTI fol. 34r).

PEROZZI Orazio

Mat 1690, 1694.

Protonot. apost.; patrizio camerinese.

Podestà di Cingoli 1668 (BERNARDI 27). – « 14.I.1690 Horatius Perotus (Perozzi) cler. Camerinen. deputatur vic. apost. eccles. Aesinae in locum Card. Petrucci ad praeseus in urbem commorantis » (HC V 71 ad Aesin. nr. 4).

PERSICO Carlo

Terni 1644, Nar 1647.

VSR (KATT. 298: etiam Perticus. – Nomina 1645 nr. 112: Persicus, Neapolitanus).

PERTICARI Pier Francesco

Rav 1727.

F: famiglia di Savignano, trapiantata a Pesaro; 1775 patrizi di Pesaro; conti nel sec. XVIII (SPRETI V 276; CROLL II 318).

PERUGINI, PERUGINO Fabrizio

Fano 1594, Spo 1597, Camp 1602.

Da Offida.

IVD, prb. Perusinus, protonot. apost., aetat. 37 ann. fit ep. Terracinen. 24.4.1595 (HC IV 330).

PESCARINI Girolamo

C.d.P. 1548.

Laicus; di Arezzo.

F: cfr. Gio. Battista Pescarini, 1607 cav. di S. Stefano in Arezzo (ARALDI 166).

PESCI Giuseppe Fortunato

Rim 1768, M.S.G. 1772, Fae 1774, Terr 1778, Terni 1782.

IVD; avvocato.

F: forse un parente di Lorenzo Pesci, nobile maceratese, podestà di Amelia 1719–25, 1726–32, 1734–37, e 1725 commissario di Ripatransone (FERRANTI III 350; BRUTI LIBERATI 8).

PETRA v. PIETRA

PETRELLA, PETRELLI Gio. Nicolò

Nor 1576, Rim 1583, Fol 1593.

IVD, di San Ginesio, alias di Trevi.

Commissarius Matelicae 1572 (ACQUACOTTA 352).

F: famiglia nobile di San Ginesio (CROLL III 276; ZENOBI 294). – SALVI 313, 318, 322.

PETRIGNANI Fantino

Civ 1585, Vit 1592, Mar 1593, Romag 1594.

VSR (KATT. 149, ubi vita eius fusius explicatur). – Abbeviator de parco maggiori 1575 (CIAMPINI XXI). – Gregorii XIII magister domus (MORONI 41, 260). – Aep. Cusentin. 6.I.1577 (HC III 184). – Nuntius apost. in regno Neapolit. 1580–82 et (extraordinarius?) apud regem catholicum (BIAUDET 280; UGHELLI IX 263). – Resignat aep. Cusentin. cum reservatione denominationis 1585 (HC, l. c.). – Ob. 1605 Romae clericus Cam. (UGHELLI, l. c.). – JAITNER I LXXXIII. – *Nunziature di Napoli*, II, (24 maggio 1577–26 giugno 1587), a cura di PASQUALE VILLANI e DANILÒ VENERUSO, Roma 1969 (Fonti per la storia d'Italia, 101). – RUSSO 479–83.

F: figlio di Angelo e di Tarsia Ferratini, nobili di Amelia. I Petrignani erano imparentati con le famiglie Geraldini, Cansacchi, Monaldeschi (CARLO CANSACCHI, *Famiglie nobili di Amelia ancora viventi: i Petrignani patrizi di Amelia, signori di Attigliano, baroni di Tenaglie*, in « Rivista del Collegio araldico », XXXV (1937), pp. 535–544. – Pietro, governatore di Forlì 1537 (CASALI fol. 1). – Gio. Antonio, VSR 1697 (El. 139).

PETRILLO, PETRILLI Paolo

Ben 1572, Tiv 1579.

IVD, Nolanus, fit praetor Acquaependentis 10.II.1564 (ASV, *Arm. XLII* vol. 21 fol. 410).

PETRONI Angelo

Cal 1578.

IVD; de Montereali.

PETRONI Giulio

Cas 1668.

Di Rieti.

PETRONI Pietro Carlo

Nar 1719, Ben 1723, Jesi 1725.

VSR 10.6.1717 (Nomina 1718 nr. 131). – « Petrus Carolus Petronius Clericus Nobilis Romanus V.S. Votans die 24.2.1731 admissus ad officium Coadjutoris Rmi D. Hieronymi eius patris cum spe futurae successionis [in canonicatu Basil. S. Petri de Urbe]. Et d. 5.5.1733 accepit possessionem canonicatus ob. 12.7.1753 (GRIMALDI fol. IIIv). – Chierico di Camera e presidente delle Ripe 13.4.1747 (NARDI 105). – Inscriptio sepulcralis patris eius, Hieron. Petronii, canonici Vat. 1692-1733 (FORCELLA VI 176 nr. 651).

F: famiglia nobile romana (AB II 146; CROLL II 323; ARALDI 237, 239).

PETRONI Pietro

For 1592, Ben 1596.

VSR 1590 (KATT. 188, qui tamen eum confundit alteri eiusdem nominis).

F: figlio di Ercole Petroni di Roma (nipote di Girolamo, vescovo di Terni 1581-91; HC III 213), e di Olimpia Leni, nobile romana. – Famiglia nobile romana, nel sec. XVII divisa in tre rami, dalla quale uscì Fabrizio (Giacinto) Petroni O. P., maestro del S. Palazzo e 1622-47 supremus inquisitor Neapolitan. regni, e 1645-48 vescovo di Molfetta (UGHELLI I 919; HC IV 238). – Le sorelle di Pietro P. erano sposate alle case Capodiferro e de' Cavalieri (MAGALOTTI in BAV, *Chigi* G VI 164 fol. 23, 175). – Marius Petronus, civis Roman. et IVD, fit praetor terrae Malleani (Magliano) 17.9.1586 (ASR, *Cam. I* vol. 3 fol. 240).

PETRONI, PETRONJ Tiberio

Lor 1607.

VSR (KATT. 298. – Nomina 1622 nr. 122. – Nomina 1624 nr. 98. – Nomina 1638 nr. 29. – Nomina 1642 nr. 13. – Nomina 1645 nr. 12). – Vicario della Basil. Lateranense 1622-27 (BAV, *Vat. lat.* 8037 III fol. 79).

F: fratello del governatore Pietro P., e cugino del card. Gio. Batt. Leni (1608-27; HC IV II) (FORCELLA VII 273 nr. 539; MAGALOTTI, *l. c.*). – Cfr. WEBER, *P.u.G.* 383.

PETROZZI Fulvio

Cas 1652, For 1653, Ces 1658, Fol 1664, Cas 1669.

IVD, clericus Reatinus; protonot. apost.

Gubernator civit. Velitern. sedente Innocentio X (MORONI 90, 8).

F: famiglia nobile di Rieti (ARALDI 229).

PETRUCCI Alfonso

S. Sev 1614, Sab 1618, Nar 1619.

Signat. Iustitiae refer. 19.7.1618 (BELTRAMI nr. 121). – VSR 10.7.1619 (BELTRAMI nr. 124: prb. Senensis). – Abbas commendat., Pauli V S.P. familiaris, prb. a 14 annis, fit ep. Clusin. 16.11.1620 aetat. 40 ann. (UGHELLI III 653; HC IV 155).

F: casa nobile di Siena, che aveva avuto per poco tempo la signoria di questa città (GIGLI, *Diario sanese* I 246-56; ARALDI 147-64). – Due cardinali sotto Leone X (MORONI 52, 249s.). – UGHELLI X 538 conta 14 vescovi, fra i quali Alessandro, arcivescovo di Siena 1615-28 (HC IV 312). – Federico, vescovo di Gallipoli 1529-36; 1535 governatore di Orvieto (HC III 201). – Francesco, governatore di Città di Castello 1541 (MUZZI 223). – I Petrucci avevano una commenda dell'Ordine di S. Stefano col valore di scudi 250 (RIDOLFINI fol. 98v).

PETRUCCI Antonio

Civ 1626.

Commissario di Gualdo 1623 (GUERRIERI 240). – Forse l'autore del libro *Discorso di Bologna liberata dal contagio*, Bologna 1631 (FANTUZZI VI 380).

PETRUCCI Curtio

Tiv ca. 1560.

Dottore, romano.

Di Velletri; uditore di Rota di Firenze, conservatore di Roma e luogotenente del legato della Marca (MORONI 90, 4).

PETRUCCI Domenico

Bol 1586, Avi 1589.

IVD, prb. Civit. Castelli, fit ep. Strongulen. 27.4.1582 (HC III 305). – Ep. Bisinianen. 23.7.1584 (HC III 134).

PETRUCCI Sertorio

Fano 1568, Spo 1576, Fermo 1578.

Di Amelia.

F: famiglia nobile di Amelia, imparentata con i Nacci e i Clementini (SPRETI, *Appendice* II 469).

PETTINARO, PETTINARI Priamo

Fermo 1566, Spo 1568.

Di Alessandria.

F: famiglia nobile di Alessandria (CROLL II 324).

PEUTHINGER Cristoforo

Rav 1637.

IVD, clericus Augustanus; auditor S. Rotae Rom. 28.3.1639 (CERCHIARI II 156). – Praepositus eccl. S. Stephani Constantiae, fit potestas Recinat. 1633 (VOGEL I 67). – Gubernator Amerinus invenitur 1637 II – 1638 IX (BAV, Indice 366 fol. 25).

F: figlio del borgomastro di Augsburg, Konrad Peutinger (RICHARD BLAAS, *Das kaiserliche Auditoriat bei der Sacra Rota Romana*, in « Mitteilungen des österreichischen Staatsarchivs », II, 1958, pp. 37–152, in particolare pp. 72–75).

PHEA v. FEI

PHOEUS v. FEI

PIAZZA Giulio

Ferr 1714.

VSR 25.II.1688 (HC V 333*. – Attamen in catalogis VSRR numquam invenitur). – Clericus Cam. 27.7.1696; aep. Rhodien. 2.12.1697; aep. Nazaren. 13.9.1706 (HC V 333, 282, ubi quinque eius legationes etiam primariae indicantur). – KARTTUNEN 256. – Card. 18.5.1712 (HC V 27). – MORONI 52, 276 s. – DELL'AQUILA 254. – WOJTYSKA 292.

F: figlio di Francesco Piazza, e di Francesca Savorelli, nobili di Forlì (BARBIANI 52s.), e nipote di mons. Camillo Piazza, vescovo tit. di Drago 1659–90, canonico della Basil. Lateranen. ed assessore del S. Ufficio (HC IV 177; BARBIANI 70; BAV, *Vat. lat.* 8038 fol. 63; *El.* 139). – « Questa famiglia ebbe il titolo e la Signoria del feudo di Ricetto, e per ragioni ereditarie il titolo di March. di Cassio » (CROLL II 328).

PICCHINESI n. n.

C.d.P. ante 1587.

Dottore; laico.

PICCINI Simone

Cal 1580.

IVD, Forosempronien.

PICCIONI, PIZONUS Gio. Battista

Fae 1565, Orv 1567.

IVD, Anconitan.

F: cfr. Io. Anton. Piccionus Pisaurien., 20.9.1587 canon. Basil. S. Petri de Urbe (GRIMALDI fol. 197v). – Segretario dei Memoriali di N. S. (GALETTI fol. 66v). Cfr. *El.* 140.

PICCOLOMINI

F: casa nobile senese dell'Ordine de' Grandi, storica per i due papi Pio II (1458–64) e Pio III (1503). – Cfr. E. UGURGIERI DELLA BERARDENGA, *Pio II Piccolomini con notizie su Pio III e altri membri della famiglia*, Firenze 1973. – LISINI-LIBERATI (genealogia). – GIGLI, *Diario sanese* I 490–529. – IMHOFF, *Genealogiae* 153–78. – Oltre i due cardinali qui menzionati: Giovanni, card. 1517–37 (HC III 15; MORONI 52, 292) e Giacomo, card. 1845–61 (WEBER, *Kardinäle* II 506). – CASINI (1987) 318–21.

PICCOLOMINI Alessandro

Nar 1555, Vit 1557, Anc 1559.

Ep. Ilcinen. et Pientin. 20.II.1528 (resignat eccl. Ilcinen. 1544); nepos Hieronymi Piccolomini eiusdem ecclesiae episcopi (HC III 212). – ALBERIGO 135s.

F: uscito dal ramo dei Piccolomini Mandoli, figlio di Gio. Batt., capitano del popolo 1524, e di Aurelia Sermini; nipote del citato vescovo di Pienza e Montalcino, Girolamo P., che era stato governatore di Orvieto nel 1535 (P.A. 362); fratello di Francesco Maria, vescovo di Montalcino 1554–63, vescovo di Pienza e Montalcino 1563–99 (HC III 212), e zio di Gio. Batt., vescovo di Chiusi 1633–37 (HC IV 155). – IMHOFF, *Genealogiae* 171; LISINI-LIBERATI tav. VIII.

PICCOLOMINI Celio

Romag 1664.

Clericus Senen., IVD, a secretis, et SSmi D.N. Papae familiaris, die 26.IO. 1655 accepit possessionem canonicatus Basil. S. Petri de Urbe (GRIMALDI fol. 133). – Corrector libellorum Supplicationum, intimus cubicularius S.D.N., fit aep. Caesarien. 16.IO.1656, et nuntius apost. ad regem Galliae 27.IO.1656–1663 (HC IV 126). – Card. 14.I.1664 (HC IV 34). – Cfr. HC V 353. – CO IV 752. – MORONI 52, 293. – *El.* 140.

F: uscito dalla linea Piccolomini Carli; figlio di Alessandro e di Lucrezia Ugurgieri; nipote di Faustina P. (madre del card. Alessandro Bichi); questo ramo della casa P. era più volte imparentato con le case Chigi, Bichi, Ugurgieri (IMHOFF, *Genealogiae* 168; LISINI-LIBERATI tav. VII).

PICCOLOMINI Enea Silvio

Roma 1761, Romag 1768.

VSR 3.I.1738 (BELTRAMI nr. 401). – Segretario delle lettere latine; presidente e chierico della R.C.A. (DEL RE, *Governatore* 118). – Prefetto degli Ar-

chivi 1750-54 (ASR, Indice 166 fol. 1v). – Decano della R.C.A. e soprain-
tendente degli Ergastoli (*Notizie per l'anno 1761*, 47). – Card. 26.9.1766
(*HC VI 24*). – MORONI 52, 294.

F: figlio di Ranieri Piccolomini, capitano del Popolo [di Siena] 1721, e di Camilla
Franceschi di Livorno (LISINI-LIBERATI tav. IX).

PICCOLOMINI D'ARAGONA v. SILVERI

PICHI, PICO Pietro Giacomo

Rie 1718.

IVD Maceraten. 2.10.1681; protonot. apost. 12.6.1690; auditor generalis
nuntiaturae Taurinen. 1.7.1690 (*HC V 160**). – Internuntius Taurinen.
1695 (*Repertorium I 386*). – Vicarius apost. Civitatis Ducalis 3.5.1710
et ep. eiusdem civitatis 10.1.1718 (*HC V 160*). – Cfr. *HC V 346*.

PICHI Giuseppe

Rie 1801.

Avvocato.

PICO v. PICHI

PIERACCHI Cristoforo

Carp 1787.

Auditor nuntii apost. in regno Galliae Iosephi ab Auria (Doria; 1773-
85; COTTIER 421). – Nuntius interinus vel « Chargé d'affaires » 1785 II
– 1787 III (*Repertorium III 291*).

F: « originaire de Pise, et d'une famille noble » (COTTIER, *l. c.*). – Forse la fami-
glia menzionata in CROLL II 334.

PIERAGOSTINI Dionisio

Ben 1731.

IVD Maceraten. 12.6.1714; vicarius gen. et archidiaconus Camerinen.;
fit ep. Tricalen. 15.11.1728 (*HC V 388**). – Ep. S. Severini 7.5.1732 (*HC*
VI 378). – MORONI, *Indice V 214*.

F: famiglia nobile di Camerino (SAVINI 265-67).

PIERBENEDETTI Carlo

Fol 1630, Came 1630, Todi 1632.

VSR (KATT. 255. – Nomina 1622 nr. 115; Perbenedictus. – Nomina 1624
nr. 92. – Nomina 1638 nr. 25. – Nomina 1642 nr. 9. – Nomina 1645 nr. 9). –
Ob. 9.1.1649 VSR et votans ann. ca. 58 (GALLETTI fol. 85).

F: nipote del card. Mariano Pierbenedetti (IACOBILLI nr. 171), dal quale, insieme
col fratello Alessandro, ereditava le abbazie commendatarie (CO IV 196).

PIERBENEDETTI Mariano

Roma 1585.

Clericus Camerinen., fit ep. Marturan. 30.1.1577 (M. de Perbenedictis;
HC III 237). – Card. 20.12.1589 (*HC III 53*). – FORCELLA XI 60 (longa
inscriptio sepulcralis). – CO IV 194-97. – MORONI 53, 9. – JAITNER I
xcviii.

F: figlio di Carlo, e di Catarina Dommelusi, nobili di Camerino; nipote di Batti-
sta Mariano, familiare di Paolo III; fratello di Roberto, vescovo di Nocera
1592-1604 (CO, *l. c.*; *HC IV 261*). – Altri fratelli del cardinale erano Alessandro,
cav. di Malta, e Falchetto, cav. di S. Stefano (IACOBILLI, *Nocera 118*). – Un
cugino era Andrea P., 1611-34 vescovo di Venosa (IACOBILLI, *l. c.*; UGHELLI
VII 180). – Girolamo P., auditor Torronis Bonon. 4.3.1593 (*Sec. Brev.* 200
fol. 204); uditore di giustizia a Orvieto, luogotenente dei legati di Perugia, Ro-
magna, Marca e Ascoli, m. 1616 (SAVINI, 263 s.). – CIAPPARONI 176.

PIERBENEDETTI Ugolino

Fol 1644, Fab 1646, Nar 1647.

VSR 14.9.1646 (BELTRAMI nr. 193; cum supplici libello vitam petentis
illustranti).

F: con ogni probabilità parente del card. Mariano Pierbenedetti.

PIERSANTI Antonio

Rim 1676.

Di Monteleone di Spoleto.

F: forse un parente di Giuliano Piersanto, auditore gen. della nunziatura di
Vienna, e 1738 nunzio interino (*Repertorium II 261*).

PIETRA, PETRA, DE PETRA Maurizio

Spo 1561.

Ann. 1528-33 in aula Ferrariae versatus, deinde dux militiae Francisci
Sfortiae ducis Mediolan.; patruo suo succedens fit ep. Viglevanen. 1552
(UGHELLI IV 820s.). – A Pio IV VSR electus et gubernator Spoletan.
deputatus (*ibid.*). – Senatore prelado di Milano 1550-76 (ARESE, *Le su-
preme cariche 143*). – « Silvani Comes, Mediolani Senator, utriusque Signa-
turae Referendarius SS. D.N. Pii IV Pont. Max., Viglevani Ep. » (UGHELLI,
l. c.).

F: figlio di Francesco Brunoro II e di Francesca Stampa; nipote di Galeazzo
Pietra, consigliere del duca Francesco Sforza, vescovo di Vigevano 1530-52,
senatore di Milano 1531-52 (figlio di Francesco Brunoro I e di Elisabetta Rossi
di S. Secondo; UGHELLI IV 819; ARESE, *l. c.*). – Famiglia nobile di Vigevano
(CROLL II 322).

PIGNATELLI Antonio (Innocens XII)

Urb 1643, Fano ca. 1645, Vit 1650, Bol 1684.

VSR (KATT. 298, cum tribus eius legationibus. – Nomina 1642 nr. 108. – Nomina 1645 nr. 91. – Nomina 1657 nr. 31: archiep. Larissen. – Nomina 1659 nr. 22: id. – Nomina 1662 nr. 15: id. – Nomina 1670 nr. 7: id.). – Inquisitor Meliten. 1646–49 (BONNICI 16). – Aep. Larissen. 14.10.1652 et nuntius apost. Etruriae 26.10.1652 (HC IV 216*). – KARTTUNEN 256. – Ep. Licien. 4.5.1671 (HC V 244). – Praefectus cubiculi S.S. 29.5.1675 et iterum 10.10.1676 (*ibid.*). – Card. 1.9.1681 (HC V 11). – Cfr. HC V 198. – Electus summus pontifex 12.7.1691 (HC V 18). – MORONI 36, 31–37. – WOJTYSKA 264. – *El.* 140.

F: il futuro papa era figlio di Francesco, quarto march. di Spinazzola e primo principe di Mondorvino (della linea dei march. di Cerchiara), e di Portia Caraffa, figlia di Fabrizio, duca di Andria e di Maria Caraffa di Stigliano (DE LELLIS I 163; IMHOFF, *Genealogiae* 260). – Casa nobile di Napoli fra le più importanti del regno (DE LELLIS I 86–169; MUGNOS III 64–72; IMHOFF, *Genealogiae* 251–73; SPRETI V 350–59; MORONI 53, 491; CANDIDA GONZAGA IV 174–191; DELL'AQUILA 201).

PIGNATELLI Francesco Maria

Ferr 1767, Ferr 1795.

VSR 28.11.1765 (ASR, *Tribunale della Segnatura* vol. 730 fol. 269: filius Fabritii, e ducibus Montis-Leoni, protonot. apost. de numero particip.). – ZAMBARELLI 68. – Ponente della S. Consulta, maestro di Camera di Pio VI 1780–94 (MORONI 41, 137). – Card. 21.2.1794 (HC VI 38). – MORONI 53, 51s.

F: figlio di Fabrizio, duca di Monteleone, e di Costanza de' Medici dei principi di Ottajano; lontano nipote del card. Francesco (1703–34) Pignatelli, arcivescovo di Napoli (VINCENZO MEZZATESTA, *Il cardinale Francesco Maria Pignatelli*, estratto da « Studi meridionali », 1978, 1–2, pp. 1–8; IMHOFF, *Genealogiae* 263).

PIGNATELLI Marcello

Lor 1621.

Romanus, Perusio oriundus, clericus regularis Theatinus, frater germanus Stephani card. Pignatelli, fit ep. Aesin. 13.11.1617 (UGHELLI I 285; HC IV 71).

F: la famiglia di mons. Marcello e del card. Stefano Pignatelli (1621–23; CO IV 461) non era un ramo della casa nobile napoletana, ma veniva da Perugia (CO, *l. c.*).

PILASTRI Giacinto

Rim 1694, Imo 1695, Rie 1699, S. Sev 1699, Fab 1701/02, Mon 1705, Spo 1706, Fermo 1709, Civ 1710, Camp 1714, Vit 1717, Mar 1722.

VSR 6.2.1692 (Nomina 1718 nr. 9. – Nomina 1693 nr. 123; Hyacinthus de Pilastris Caesenaten. – Nomina 1701 nr. 79. – Nomina 1706 nr. 49. – Nomina 1713 nr. 20). – *El.* 140.

F: famiglia di Cesena, 1567 ascritta alla nobiltà civica (SPRETI VI 42; CROLL II 399). – Sante Pilastris, subdatarius et abbreviator de Curia, 16.2.1674 VSR (BELTRAMI nr. 236), m. 28.10.1688 (GALLETTI fol. 94v). – Andrea Pilastris, IVD, clericus Caesenat. deputatus vic. apost. eccl. Sarnen. 1671 (HC V 345, ad Sarnen. nr. 2).

PINELLI

F: casa nobile di Genova fra le più ricche ed importanti, con un doge, Agostino, nel 1609 (SCORZA 192s.; GRENDI 251s.; SPRETI V 372; CROLL II 341). – Nel sec. XVI diverse linee di questo « albergo » acquistarono importanti feudi nel regno di Napoli: un ramo nel 1562 il marchesato di Galatone e 1593 il ducato di Acerenza (MAZZELLA 517); un'altra linea il marchesato di Cività di S. Angelo (ALDI-MARI, *Memorie storiche* 685–89; CONIGLIO 98–102). – Filippo, 1493–1517 vescovo di Teramo (UGHELLI I 371). – Per l'acquisto dei feudi del marchesato di Città S. Angelo e Gioia del Colle/Acquaviva e Galatone, v. RAFFAELE COLAPIETRA, *Genovesi in Puglia nel Cinque e Seicento*, Bari 1983, indice (Quaderni dell'Archivio storico pugliese 27); FOSCARINI 169; CANDIDA GONZAGA VI 139.

PINELLI Bernardo

Avi 1645.

Natus Ianuae, clericus regul. Theatin., fit aep. Avenionen. 19.12.1644 (HC IV 105*).

F: fratello di Gio. Tommaso, clericus regul. Theatin., 1648–66 vescovo di Molfetta e 1668–88 di Albenga; della casa patrizia P. di Genova (UGHELLI I 919; HC IV 76, 238).

PINELLI Domenico, senior

Romag 1586, Per 1591.

VSR (KATT. 133). – Ep. Firman. 14.8.1577–84 (HC III 197). – Clericus Cam. XV Kal. febr. 1584 (ASR, *Cam. I* vol. 1724 fol. 5). – Card. 18.12.1585 (HC III 50). – CO IV 155. – GIUSTINIANI, *Scrittori* 194–96. – MORONI 53, 59. – JAITNER I XCIV.

F: figlio del senatore di Genova, Paride, e di Benedetta di Giorgio Spinola; pronipote dell'arcivescovo di Cosenza Gio. Batt. Pinelli (1491–95; UGHELLI IX 257; CO, *l. c.*). – « Cardinalitiam dignitatem sustinuit per annos sex supra viginti cum parsimoniae continua nota, a Curialibus multis dicerijs exprobat; quare Paridi ex Castellino fratre nepoti, non solum latissima emit latifundia, sed in regno Neapolitano plura magni pretij oppida, & municipia; tribus vero filijs Ioannis Augustini se vivente plura cessit sacerdotia » (CO, *l. c.*). – Soltanto uno di questi tre nipoti ecclesiastici finora è noto, cioè mons. Domenico iunior.

PINELLI Domenico, iunior

Jesi 1621, Asc 1622, Fae 1630, C.d.C. 1630, Orv 1631, Spo 1633, Vit 1634, Anc 1636.

VSR (KATT. 255. – Nomina 1609 nr. 161: Litt. ap. corrector. – Nomina 1622 nr. 72: regens Cancellariae. – Nomina 1624 nr. 57: sine officio. – Nomina 1638 nr. 12: id. – Deest in catalogo Nominum 1642). – Regens Cancellariae 28.11.1613 (CIAMPINI 78). – *El.* 140.

F: nepos ex fratre Dominici card. Pinelli (CIAMPINI 78).

PIO DI CARPI, PIO DI SAVOIA

F: casa quasi-sovrana della regione modenese; signori di Carpi e di Sassuolo; questi « Stati » nel 1525/99 furono incorporati nello Stato Estense. – Adottati nel 1450 nella casa di Savoia (SANSOVINO 622ss.; LITTA, *Pio di Carpi*; CROLL II 343; SPRETI III 64-66; V 380-84).

PIO DI CARPI Rodolfo

Lor 1542, Vit 1551.

VSR (KATT. 93, cum notis biographicis). – Card. 22.12.1536 (*HC* III 25). – Legatus Marchiae Anconitan. 1539 (PACI 429ss.). – FORCELLA III 125 nr. 324. – CO III 619-22. – JEAN LESTOCQUOY (Ed.), *Correspondance des Nonces en France Carpi et Ferrerio 1535-1540 et Legations de Carpi et de Farnese*, Rome-Paris 1961, pp. xxxiii-xxxv (vita) (Acta Nuntiaturae Gallicae, 1).

F: figlio di Leonello Pio, conte di Carpi, di Sarsina e Meldola, di Verucchio e Scorticata, e di Maria Martinengo (LITTA, *Pio di Carpi* tav. III; SPRETI V 381).

PIO DI SAVOIA Carlo

Urb 1654.

Natus a. 1622, clericus Cam. a Innocentio X electus; thesaurarius gen., fit card. 2.3.1654 (CO IV 701; *HC* IV 31). – *HC* IV 186. – MORONI 53, 236. – *El.* 141.

F: figlio di Ascanio P. di S., principe di S. Gregorio e marchese di Casape, e di Eleonora, figlia del march. Asdrubale Mattei (fratello del card. Girolamo Mattei); nipote del card. Carlo Emmanuele P. di S. (LITTA, *Pio di Carpi* tav. IV; ANTICI MATTEI, in « Rivista araldica », XLI (1943), p. 304). – Fratello di Enea Pio VSR 1670 (BELTRAMI nr. 227), uditore della S. Rota Rom. 1690 (CERCHIARI II 202); morto 20.3.1705 (GALLETTI fol. 100).

PIO DI SAVOIA Carlo Emmanuele

Mar 1621.

Ann. agens 19 fit 9.6.1604 card. (CO IV 364; *HC* IV 8). – JAITNER I CLXIII. – MORONI 53, 236. – *El.* 141.

F: figlio di Enea Pio di Carpi, e di Barbara Turchi di Ferrara (LITTA, *Pio di Carpi* tav. IV); zio del card. Carlo P. di S.

PIONI, PIONIO Francesco

Fol 1573, C.d.C. 1576, Fol 1584.

IVD; di Milano.

F: famiglia nobile milanese (CROLL II 344).

PIROVANI Filippo

Rim 1657.

VSR (KATT. 298. – Nomina 1657 nr. 96. – Nomina 1659 nr. 78. – Nomina 1662 nr. 66. – Nomina 1670 nr. 33: vot. Sign. Gratiae, et Iustitiae). – Ob. paulo ante d. 13.6.1673 (CASANOVA, *Dizionario* 30).

F: mons. Filippo Pirovani era l'ultimo della sua casa e perciò marchese di Casino Scanasio, feudo concesso alla famiglia nel 1634, ed eretto in marchesato nel 1638 (CASANOVA, *Dizionario* 30). – Sembra probabile che l'acquirente, il questore milanese Giovanni (m. 1651; ARESE, *Le supreme cariche* 143), fosse il padre di mons. Filippo. – Filippo (sen.) Pirovani, 1610 uditore e 1641 decano della S. Rota Rom. (CERCHIARI II 136). – L'iscrizione sepolcrale (FORCELLA VIII 271 nr. 682) dei mons. Filippo sen. e iun. fu posta dalla nipote contessa Teresa Morone Visconti nel 1689. – Francesco Pirovani VSR (Nomina 1642 nr. 129. – Nomina 1645 nr. 109). – *El.* 141.

PISANI Francesco

CivCast 1561.

Protonot. apost.; card. 1.7.1517; ob. a. 1570 (*HC* III 17). – GIUSEPPE LIBERALI, *L'aspettativa dei vescovi eletti e l'amministrazione perpetua dello zio card. Francesco Pisani (1527-1570)*, Treviso 1971 (Documentari sulla riforma pre- e post-tridentina a Treviso, 1527-1577, III). – CO III 412.

F: figli di Alvise Pisani (del ramo « dal Banco ») e di Cecilia Giustiniani, nobili veneziani; cognato dei cardinali Marco e Francesco Cornaro; zio dei cardinali Alvise Pisani, vescovo di Padova, e Alvise e Federico Cornaro (LIBERALI, *Le « dinastie ecclesiastiche »*, albero genealogico). – cfr. G. LIBERALI, *Il « Papalismo » dei Pisani « dal Banco »*, Treviso 1971 (Documentari ... cit., II).

PISCICELLI Marcello

Ben 1557.

F: verosimilmente figlio di Ettore e di Girolama Bucca d'Aragona dei march. di Alfadena e duchi di Montenegro. – Il padre « esercitò molti governi dategli da' Signori vicerè di questo Regno » [di Napoli], poi regio vicecancelliere, diventò da vedovo 1568-69 arcivescovo di Lanciano (DE LELLIS II 54; UGHELLI VI 791). –

Famiglia patrizia napoletana con cinque (arci-)vescovi nel regno di Napoli fra 1407 e 1513, specialmente Rinaldo, 1451-57 arcivescovo di Napoli e 1456 card. (DE LELLIS II 27-58; UGHELLI I 1347; VI 144; VII 46, 434; IX 37, 82). - Marcello era signore di Ripalda (DE LELLIS II 54). - CANDIDA GONZAGA V 143-47.

PISCINA Gio. Bernardino

Nor 1586.

Nobile Romano.

Commissarius Cam. apost. Pii V et Sixti V (MORONI 74, 297; PATRIZI-FORTI 541s.).

PISELLI Filippo

S. Sev 1801, Cas 1808.

IVD.

PISONI Gio. Battista

Nor 1801.

Dottore, abbate.

PIZONUS v. PICCIONI

PIZZII, PIZZIJ Romualdo

Ana 1742.

IVD.

POGGELLINI Dario

Terni 1574.

IVD, Imolen.

N.B.: il nome di questo governatore era secondo *Borg. lat.* 883 fol. 155 Dario Paginello da Imola.

F: la famiglia Poggellini di Imola acquistò nel 1651 la contea di Sanico (CAPOGROSSI GUARNA, *Titolati* 21). - ARALDI 208.

POGGIOLI Lorenzo

Ces 1580, Fae 1582, C.d.C. 1584.

IVD Bonon. 5.4.1576 (ALIDOSI 162). - « Fu Podestà di Iesi, e di Roccacontrada, e Governatore di Cesena, e di Faenza, e di Città di Castello, &

Auditore nella Rota di Fiorenza, Consultore del Reggimento, Compilatore, e revisore delle Decisioni della Rota, & Giudice Commiss. delegato ad reformandum della sacra Rota, in diverse cause della sua patria. Mori l'anno 1604, à 3 di maggio » (*ibid.*).

F: figlio di Annibale Poggioli (*ibid.*).

POLA Ansovisio

Camp 1561, 1564, Vit 1567.

VSR (KATT. 134; ubi auctor nomen non bene legit).

F: famiglia nobile di Treviso (SCHRÖDER II 150; SPRETI V 424; CROLL II 354; ARALDI 83). - Cfr. Antonius Helius Pola, patriarcha Hierosolymitan. 1568 (*HC III* 210); vicario della Basilica Vaticana (GRIMALDI fol. 208v), vescovo di Capo d'Istria 1572 (*HC III* 216). - Sergio Pola, di Treviso, vescovo di Fama-gusta i.p.i. 1706-48 (*HC V* 198).

POLI Gaspare

Imo 1603.

IVD.

POLI Gaudenzio

Tiv 1630, Sab 1632, Todi 1634, Fab 1636, Mon 1638, Todi 1640, Asc 1640.

VSR 10.10.1642 (BELTRAMI nr. 185, cum supplici libello). - IVD, clericus Spoletin., fit ep. Amerin. 23.2.1643 (*HC IV* 81). - Ob. V Kalend. iunias a. 1679 aetat. LXXII (FORCELLA II 188 nr. 560).

F: nipote del card. Fausto Poli (1643-53; *HC IV* 25), che era stato maggiordomo di Urbano VIII 1632-44 (MORONI 54, 25). - Cfr. FABBI 359-62. - *El.* 141.

POLINI Ercole

Rim 1630.

Abbate; IVD; figlio di Marco Polini (ZANOTTI fol. 476s.).

F: famiglia nobile di Camerino (ZANOTTI fol. 473). - Ercole, uditore della Rota di Perugia 1574 (SAVINI, 267). - Francesco Polini, 1661 clericus S. Collegii (*HC V* 59). - Francesco P., 1720 commissario di Ripatransone (BRUTI LIBERATI 8).

POLINI Marco

Mat 1624, Ass 1626, Todi 1627, Nor 1627, Fab 1629, Rim 1630.

Clericus Camerinen.; IVD; praelatus domesticus, fit VSR 13.8.1629 (BELTRAMI nr. 167). - Podestà di Appignano 1593 (ACCORRONI 249). - Ob. in civit. Ariminen. 1.12.1630 (ZANOTTI fol. 474).

PONT Gaspare du

Carp 1572.

Chanoine d'Avignon; protonot. apost.; 1562 vicegérant de la Chambre apost. à Avignon (COTTIER 211-13).

F: d'une noble famille originaire de Gênes (COTTIER, *l. c.*).

PONTANI Giuseppe

Ass 1621.

IVD. – Da Spoleto. – Commissarius Gualdi 1614 (GUERRIERI 235).

F: famiglia nobile di Spoleto (SANSI II 315). – Probabilmente la famiglia del celebre umanista Giovanni Pontano (ca. 1422-1503). – Ludovico, advocatus consist., m. 1439 (MANDOSI I 348). – Gio. Battista, avvocato (consist.?) a Roma ca. 1629 (MANDOSI I 84).

PONTHI, PONTIO Filippo

Vet 1721, 1729.

PORTA *v.* DELLA PORTA

PORTA Francesco

Ces 1582.

Neapolitanus.

PORTICI Giacinto

Rim 1712.

Da Lucca.

F: famiglia nobile di Lucca (ARALDI 93s.; CROLL II 368).

PORTICO, A PORTICO, PORTICI Sebastiano

Rim 1545, Fol 1548, Anc 1555.

Gubernator Firmi 1544 (DE MINICIS 31). – Clericus Lucan., IVD, familiaris card. Io. Angeli Medici, fit aep. Ragusin. 1.3.1553 (HC III 281). – Ep. Fulginaten. 19.9.1555 cum reservatione denomination. aep. Ragusin. et praecedentia (HC III 199).

F: patritius Lucen.; fratello di mons. Vincenzo Portico (UGHELLI I 713).

PORTICO, PORTICI Vincentio

Orv 1560, Anc 1562, Mar 1564, Roma 1581, Camp 1586.

IVD Ferrarien. ca. m. octob. 1543 (PARDI 134). – Protonot. apost.; nuntius apost. Poloniae 1568-73 (BIAUDET 280, ubi error gravis occurrit). –

Aep. Ragusin. 9.3.1575-79 (HC III 281). – Vicesgerens card. vicarii 13.8.1583-6.9.1586 (DEL RE, *Vicegerente* 45). – Tempore ignoto fuit: totius Status Ecclesiastici Visitator אֲבִירֵי הַבַּיִת (UGHELLI 713). – WOJTYSKA 217.

F: patritius Lucensis; fratello di mons. Sebastiano Portico (UGHELLI *l. c.*).

PORTIO, PORZIO Antonio

Fol 1600, Rie 1603.

IVD, da Forlì.

POTENZIANI Giovanni

C.d.C. 1744, Jesi 1753, Came 1755, Lor 1759, Anc 1766, Roma 1774.

VSR 12.12.1743 (Nomina 1751 nr. 133). – Commendatore di S. Spirito 1767 (MORONI 15, 76). – Maestro di Camera di Clemente XIV 1770 (MORONI 41, 137). – Ob. 21.11.1775 ann. 62 (GALLETTI fol. 116v). – DEL RE, *Governatore* 119. – FORCELLA III 55 nr. 142: mon. poss. Franciscus eques Hierosolymitanus, praepositus Arci Urbanae, et Antonius Marchio fratri et patruo.

F: patritius Reatinus (FORCELLA, *l. c.*). – Famiglia patrizia di Rieti, marchesi, estinti nella famiglia Grabinski, poi Spada Veralli (SPRETI VI 394). – Basilio P., podestà di Fano 1667 (AMIANI II 355).

POZZOBONELLI Camillo

Fol 1629, S. Sev 1630, C.d.C. 1632, Spo 1634.

VSR (IACOBILLI 57. – ASR, *Cam. I* vol. 22 fol. 27).

F: famiglia nobile milanese. – Francesco, 1632 senatore, 1638-40 reggente del Consiglio d'Italia in Madrid, 1647 marchese di Arluno (ARESE, *Le supreme cariche* 144; MB 545-47; CASANOVA, *Dizionario* 12). – Giuseppe, arcivescovo di Milano, e 1743-83 card. (MORONI 55, 20). – Cfr. ARGELATI II/I 1152s. – DE' CRESCENZI ROMANI, *Anfiteatro* 257.

PRATI Ottaviano, Ottavio

Ben 1645, Camp 1653, Vit 1656.

VSR (KATT. 298. – Nomina 1638 nr. 81: Octavianus Pratus, Parmen. – Nomina 1642 nr. 48. – Nomina 1645 nr. 41. – Nomina 1657 nr. 12). – IVD, VSR et votans, vicarius card. Hipp. Aldobrandini in diaconiis S. Angeli et S. Eustachii; gubernator etc., fit ep. Bricinorien. 21.4.1659, aetat. ca. 60 ann. (UGHELLI II 618; HC IV 120). – *El.* 142.

F: nobilis parmensis (UGHELLI, *l. c.*). – Conte (*Borg. lat.* 884 fol. 145). – GAMBARA, indice.

PREMOLI Agostino

Tiv 1655, Fano 1658, Jesi 1659, Asc 1660, Fermo 1661, Camp 1664, Vit 1665.

VSR (Nomina 1657 nr. 114: A. Praemolus Cremen. – Nomina 1659 nr. 95. – Nomina 1662 nr. 79). – Ep. Concordien. 9.4.1668 aetat. 37 ann. circ. (HC V 168*; UGHELLI V 368).

F: nobiltà di Crema 1557; conti palatini 1642; marchesi piemontesi 1633 o 1683 (CRIVELLI VISCONTI 136; SPRETI V 501s.; CROLL II 377). – Possessori di diversi feudi milanesi (CASANOVA, *Dizionario* 37, 100).

PROJA Salvatore

Fere 1801.

IVD.

PUCETTI Pio

Nor 1786, Mon 1790, Spo 1794.

VSR 2.12.1784 (ASR, *Tribunale della Segnatura* vol. 730 fol. 484: patrius Cingulanus; protonot. apost. particip.).

F: nobili di Cingoli; marchesi sotto Pio VIII (CROLL II 383). – Luigi Puccetti, 1829 marchese di Verdefiore (MORONI 53, 178).

PUCCI Paolo

C.d.P. 1632, CivCast 1639.

Gubernator Pontiscurvi invenitur 1641 VIII (BAV, Indice 367 fol. 291).

PUCCHINELLI Gio. Alfonso

Sab 1652.

O. Can. Reg. Lat., mag. Theol. Patavin., abbas monast. S. Petri ad vincula Romae; consultor S. Cong. Rituum; qualificator S. Officii, fit aep. Sipontin. 13.5.1652 (HC IV 317). – UGHELLI VII 864.

F: nato in Lucca (HC, l. c.). CROLL II 384 conosce una famiglia P. di Lucca. – Forse un parente di F. Callisto Puccinelli Ord. Serv. BMV, consultore del S. Ufficio e dell'Indice; 1667–75 vescovo di Urbino (UGHELLI II 805). – *El.* 142.

PULCI Gio. Giacomo

Terni 1629, Bri 1634.

Protonot. apost.

F: CROLL II 385 menziona una famiglia Pulci, nobile di Firenze.

PUSTERLA Baldassare

Fae 1593, Jesi 1600.

VSR (KATR. 224. – Nomina 1600 nr. 59; B. Posterla). – Ep. Bitecten. 17.4.1603 (HC IV 115).

F: figlio di Gio. Batt., luogotenente del governatore di Borgo sotto Pio IV, e di Ortensia d'Aragona; l'ava paterna era Giovanna del conte Lodovico Borromeo (LITTA, *Pusterla* tav. V). – Famiglia nobile di Milano, con diversi vescovi di Brescia e di Como nel sec. XV (SPRETI V 544s.; CRIVELLI VISCONTI 137; MORIGI 168, 334; ARALDI 51, 56; ARGELATI II/I 1144–52; DE' CRESCENZI ROMANI, *Corona* II 597–601).

QUALEATTI Giuseppe

Noc 1801, Mat 1804, Fol 1806.

F: cfr. Gius. Antonio Q., di Trevi, 1798–1800 podestà di Recanati (VOGEL I 69).

QUARATESI Gio. Battista

Tiv 1629, Rav 1635, Rim 1637, Terni 1637, Fol 1638.

IVD; protonot. apost.

« Governatore della città di Fuligno nel 1638, fu questo Cavaliere di San Stefano, ed ebbe molti officij, e cariche, ed in fine morì Priore della Chiesa de' Cavalieri in Pisa » (GAMURRINI I 127). – Auditore generale pel Governo di Siena e suo Stato 1641–58 (GIGLI, *Diario sanese* II 773).

F: figlio di Benedetto, e padre di Carlo, depositario generale del granduca Cosimo III e 1696 senatore, e di Benedetto, canonico della metropolitana fiorentina 1678–1712, agente toscano alla corte di Roma 1689/90, e segretario di Stato di Cosimo III (MECATTI 204; SAVINI nr. 838; *Repertorium* I 536). – Famiglia nobile e senatoria (1608/1736) di Firenze, con nove gonfalonieri e nove senatori (SPRETI V 556; MECATTI, l. c.). – Antonio, 1624–36 depositario di Siena (GIGLI, *Diario sanese* II 774). – Orazio, canonico metrop. fiorentino 1602–33, vicario generale di Firenze, strettamente imparentato con la casa Magalotti (SALVINI nr. 684).

QUIETO Gio. Battista

Ben 1548.

Modenese.

QUOQUI v. COQUI

RABATTA Vincentio

Imo 1648.

IVD Pisan., natus in terra Pescia Status Florent., canonicus Metropolit. Florentin. 1609 et vicarius gen. Florentin. et Fesulan., fit aep. Theatin. 9.12.1649 (HC IV 332; SALVINI nr. 706).

F: figlio di Vincenzo e di Cassandra Ruccellai, nobili fiorentini (GAMURRINI 357; UGHELLI VI 770). – Famiglia nobile fiorentina (GAMURRINI V 347–58; MECATTI 86; CROLL II 392; DE' CRESCENZI ROMANI, *Corona* II 702).

RACCAGNA, RACCAGNI, RACHAGNUS Cesare

Carp 1621, Roma 1632, Per 1639, Bol 1640, Ferr 1642.

Da Brisighella.

IVD, protonot. apost., fit commissarius gen. R.C.A. 30.3.1627 (ASR, *Cam. I* vol. 19 fol. 253). – Commendatarius S. Spiritus 1630 (DEL RE, *Governatore* 101). – Ep. Civitatis Castelli 5.7.1632 (HC IV 152). – COTTIER 276–79. – MARABINI, 45s. – *El.* 142.

RACCAMADORO, RECAMATORIUS Giacomo

Carp 1605.

Protonot. apost., abbas commendat. S. Mariae de Cana (COTTIER 259s.). Vicario ap. di Nicastro (PAPALINI 39).

F: famiglia di Fermo (PAPALINI, *l. c.*).

RACHAGNUS *v.* RACCAGNA

RADICINI Felice

Cas 1712, Mat 1715, Cas 1718, For 1720.

IVD.

RADOLOVICUS, RADULOVICUS, RADULOVICH, RADOLOVICI Nicola

Rim 1652, Orv 1654, Nor 1656.

VSR (KATT. 314. – Nomina 1657 nr. 73; Nicolaus Radolouicus Neapolit.). – Aep. Theatin. 10.3.1659 (HC IV 332*). – Secretarius S.C. Ep. et Regul., fit card. 24.11.1699 (HC V 21). – MORONI 56, 152. – *El.* 143.

F: famiglia ragusina, domiciliata nel regno di Napoli; marchesi di Polignano (Apulia); il card. Nicola era il fratello del III marchese, Francesco (BELTRANO 90; UGHELLI VI 770).

RAFFAELLI Filippo

Rie 1775, Fab 1781.

VSR 28.4.1774 (ASR, *Tribunale della Segnatura* vol. 730 fol. 382: nobilis patritius Cingulanus). – Praefectus per concessum 1787 (KATT. 344). – Ponens. S. Consultae (*Notizie per l'anno* 1793–1798) et secundus assessor auditoris Camerae (*ibid.*). – Natus 1745, votans Signaturae Iustitiae (*Notizie per l'anno* 1808, 70). – Ob. 1819 (RAFFAELLI 44 nr. 144).

F: famiglia antica e nobile di Cingoli (SPRETI V 578–80), dalla quale il ramo di Gubbio acquistava il titolo marchionale. – Esuperantio, di Cingoli, 1661–68 vescovo di Atri (HC IV 276; DI VESTEVA 192), il fratello del quale, Alessandro, era uditore gen. della nunziatura di Spagna (SPRETI, *l. c.*).

RAGGI Lorenzo

Romag 1676.

VSR (KATT. 278). – Clericus Cam.; majordomus Urbani VIII 1643–44; thesaurarius gen., fit card. 7.10.1647 (*ibid.*; HC IV 29). – MORONI 56, 115. – *El.* 143.

F: nipote del card. Ottaviano Raggi (1641–43; HC IV 24). – Casa patrizia genovese, con moltissimi senatori della repubblica (SCORZA 200). – 1669 marchesi, creati dal re cattolico (FORCELLA II 133 nr. 395: iscrizione importante per la storia di questa famiglia). – Ferdinando (cugino del card. Lorenzo, nipote del card. Ottaviano, figlio del march. Tommaso), senatore di Genova, commissario delle Galere pontificie e agente ordinario della repubblica di Genova a Roma 1663–69 (GIUSTINIANI, *Scrittori* 215s.; *Repertorium* I 247); probabilmente lo stesso che Ferdinando R., chierico di Camera, ca. 1673 presidente della Zecca; 1689–81 presidente dell'Armi; morto il 2.3.1691 come tesoriere generale pont., in età di ca. 60 anni (GALLETTI fol. 95^v; MB 465; ASV, *Indice* 194 A; CINAGLI 253). – Sigismondo, agente ordinario (ut supra) 1679–82 (*Repertorium* I 247). – Raffaello, vescovo di Aleria 1705–12 (HC V 76.) – VALORI 315. – *El.* 143.

RALLI Polidoro

Terni 1555, Tiv 1572, 1573.

Veneziano.

RANGONE, RANGONI

F: casa nobile ed antica di Modena con feudi e « grande autorità e potenza per modi di rivaleggiare colla stessa famiglia d'Este » (CROLL II 399). – Nel sec. XVI marchesi di Lonzano (Longiano), e di Gibello e di Roccabianca (LITTA, *Rangoni* tav. IV). – Cfr. RANGONI MACHIAVELLI; SANSOVINO 134–43; DE' CRESCENZI ROMANI, *Corona* I 504–07; SPRETI V 598–608; CROLL II 399. – Ercole, card. 1517–27 (HC III 17). – Ugo, vescovo di Reggio e 1535–36 governatore di Roma (UGHELLI II 314; DEL RE, *Governatore* 79). – Ercole 1622–45 vescovo di S. Angelo de' Lombardi, 1645–50 arcivescovo di Conza (HC IV 84, 168).

RANGONE, RANGONI Alessandro

Fol 1623, S. Sev 1625, Rie 1627.

Prb. Mutinen. – Gubernator Podij Mirteti 14.2.1625 (« Podij Mirteti, ac aliarum terrarum, castrorum et locorum alias per fel. rec. Sixtum Papam Quintum Praedecessorem Nostrum a monasterijs, Abbatijs nuncupatis Beatae Mariae Farfen. nullius, et Sancti Salvatoris de Scandriclia Sabinen. Dioec. insimul unitis quoad temporalem iurisdictionem » separato-

rum; ASR, *Cam. I* vol. 21 fol. 13v). – Ep. Mutinen. 28.2.1628 aetat. ca. 46 ann. (HC IV 250). – RANGONI MACHIAVELLI 52. – VEDRIANI 178–82.

F: «Comes Mutinen.» (HC, l. c.). – Figlio di Gherardo, signore di Castelvetro e Livizzano, e di Lucia di Nicolò Boschetti; nipote di Claudio, vescovo di Reggio 1592–1621 (HC IV 294).

RANGONE Claudio

Rim 1593.

VSR, fit 2.12.1596 ep. Placentin. (HC IV 281; UGHELLI II 236). – VEDRIANI 154–58. – JAITNER I CCLX.

F: figlio del march. Giulio, feudatario di Spilamberto e di Castelnuovo, e di Lucia Scotti di Piacenza (LITTA, *Rangoni* tav. VI; JAITNER, l. c.).

RANGONE, RANGONI Uguccione

Fab 1675, Orv 1677.

VSR 29.11.1672 (BELTRAMI nr. 233; conte Uguccione R. – Nomina 1675 nr. 129. – Nomina 1678 nr. 115). – Ob. 20.3. (alias 21.3.) 1678 (GALLETTI fol. 92).

F: figlio del conte Ercole e di Chiara, figlia di Lottario Conti, duca di Poli; nipote di mons. Alessandro (LITTA, *Rangoni* tav. IV).

RANIERI Dario

Nar 1557.

F: forse discendente della casa nobile Ranieri, di Perugia, conti di Schifanoia (SPRETI V 608–10; PASINI FRASSONI 771).

RANUCCI, RANUZZI Giulio

Fae 1560, Todì 1565, Fano 1571, Ass 1576, C.d.C. 1578, Nor 1580, Nar 1582, Rie 1583, Ass 1584.

IVD, di Tarano (situato nella Sabina fra Poggio Mirteto e Narni).

RANUCCI Paolo

Anc 1546, Camp 1546, Fano 1551, Camp 1552, Orv 1553, Came 1554, Spo 1560, Romag 1560, Anc 1561.

Di Tarano; governatore di Fermo 1535 (DE MINICIS 31). – Vice-duca di Camerino per il duca Ottavio Farnese 1541 (*Borg. lat.* 882 fol. 18v).

RANUCCIO Sisto

Fano 1550.

Da Tarano.

RANUZZI, RANUCCI Angelo

Rim 1659, Rie 1660, Urb 1661, Came 1664, Anc 1665, Urb 1673, Mar 1675.

VSR (KATT. 322. – Nomina 1659 nr. 114. – Nomina 1662 nr. 95. – Nomina 1670 nr. 55: archiep. Damiaten. – Nomina 1675 nr. 35. – Nomina 1678 nr. 29). – Inquisitor Meliten. m. oct. 1606 – m. apr. 1668 (NEVEU 22). – Aep. Damiaten. 30.4.1668 (HC V 181*). – KARTTUNEN 257; UGHELLI I 671. – Card. 2.9.1686 (HC V 13). – MORONI 56, 165. – WOJTYSKA 271.

F: figlio del senatore di Bologna, conte Marc'Antonio R., e di Orintia di Silvio Albergati (DOLFI 633). – Cfr. DOLFI 34 per i parenti di parte materna. – La famiglia Ranuzzi era nobile e senatoria di Bologna, e possedeva la contea della Porretta negli Appennini bolognesi (DOLFI 630–34). – Vincenzo Ranuzzi, card. 1785–1800 (HC VI 34; MORONI 56, 166).

RANUZZI Pietro

Urb 1691.

Bononien.

Persona alias ignota.

RAPACCIOLI Francesco

Vit 1643.

VSR (KATT. 278: de Colle Scipionis Narnien. dioec. – Nomina 1638 nr. 39: clericus Cam. – Nomina 1642 nr. 96: id.). – Abbreviator de parco maiori 17.9.1630 (CIAMPINI XLI). – Regens Cancellariae 14.12.1634 – m. dec. 1636 (CIAMPINI 82). – Clericus Cam. m. nov. 1636 (ASR, *Cam. I* vol. 22 fol. 234v. – Thesaurarius gen., fit card. 13.7.1643 (HC IV 26). – MANDOSI II 265. – MORONI 56, 167. – *El.* 143.

F: di Collescipoli (CO IV 628).

RASPONI

F: famiglia nobile di Ravenna, che esercitava nella prima metà del sec. XVI una specie di signoria (CASANOVA, *Comunità*, indice). – Conti del S.R.I. 1464, marchesi e patrizi romani 1705 (CROLL II 402). – PASOLINI.

RASPONI Cesare

Urb 1667.

VSR (KATT. 314. – Nomina 1657 nr. 59: Mai. Praesid. abbr. et Sac. Cons. secr. – Nomina 1659 nr. 44: id. – Nomina 1662 nr. 33: secr. Sac. Consultae). – Abbreviator de parco maiori 21.5.1645 (CIAMPINI XLII). – Canon. Basil. Lateran. 3.10.1643 (BAV, *Vat. lat.* 8038 fol. 35–38; vitae eius descriptio longa). – «Fu auditore del cardinale Francesco Barberino (...), e poi del cardinale Flavio Chigi soprintendente dello stato ecclesiastico. Nel-

l'anno 1655 agli 11 di maggio lo truovo Referendario delle Segnature, Segretario del Buon Governo e di Consulta, e nella pestilenza che afflisce Roma sotto Alessandro VII tenne altresì la Congregazione della Sanità. In molte altre Congregazioni fu annoverato e specialmente in quelle de confini, e di Avignone, ed anche tra consultori del S. Uffizio ebbe luogo * (*ibid.* fol. 35s). – Inviato plenipotenziario a Parigi 1663 III-IX e 1664 I-III (*Repertorium* I 382). – Card. 15.2.1666 (*HC* IV 35). – GINANNI II 239-54. – MORONI 56, 171s. – *El.* 143.

F: figlio di Francesco, e di Clarice Vaini (FORCELLA VIII 66 nr. 179; PASOLINI 178ss.).

RASPONI Giovanni

Carp 1682.

Nobilis Ravennas, clericus, IVD, primum in Romana Curia advocatus, fit ep. Forolivien. 28.2.1689 (*HC* V 204*; UGHELLI II 588). – GINANNI II 263-66.

F: figlio di Gio. Batt., patrizio di Ravenna, e di Faustina Ginanni (PASOLINI 182s.). – Cfr. A. M. Rasponi, cameriere segreto di Clemente XI, 1706 canonico della Basilica Lateranense, 1716 prefetto della Badia di Ferentillo (BAV, *Vat. lat.* 8038 fol. 157).

RASPONI Ippolito Francesco

Rie 1731, S. Sev 1732, Fano 1732, Mon 1737, Asc 1742, Fermo 1743, Anc 1751, Camp 1753.

VSR 31.5.1731 (BELTRAMI nr. 393: praelatus domest.). – Natus in civit. Ravenn. 29.8.1699 (*Notizie per l'anno 1752*, 296). – «Dopo averlo [il governo di Campagna] per qualche tempo esercitato, stimò meglio godere la sua quiete, onde si ritirò alla Patria (...), nella quale dà continui saggi della sua pietà» (GINANNI II 268). – Ob. a. 1782 (SPRETI V 618).

F: figlio di Giuseppe Rasponi, patrizio di Ravenna, e di Livia Capra; nipote di mons. Gio. Rasponi, rettore (PASOLINI 184). – Il suo pronipote era Baldassare, 1807-14 arcivescovo di Udine (*HC* VII 385; PASOLINI 185).

RASPONI Silvestro

Romag 1715.

Cavaliere di Malta (VALORI 317) o di S. Stefano (SPRETI V 618). – Ca. 1689-1715 ufficiale della marina pontificia (VALORI, *l. c.*). – Governatore dell'Arni e mastro di Campo della provincia di Romagna (BERNICOLI 87).

RATTA Dionigio

Jesi ante a. 1576, Rav 1576, Fermo 1577, Camp 1591.

IVD Bonon. m. Iunii 1572 (ALIDOSI 66). – Cursus eius honorum per fere omnia dicasteria Rom. Curiae explicatur apud DOLFI 640s. – VSR (KATT.

170. – Nomina 1581 nr. 91. – Nomina 1584 nr. 69. – Nomina 1586 nr. 67). – Auditor S. Rotae Rom. 1596 (CERCHIARI II 127). – Ob. 6.II.1597 (GALLETTI fol. 70v). – JAITNER I CIII.

F: figlio di Lodovico Ratta, anziano di Bologna e dei tribuni della plebe (DOLFI 640). – Famiglia nobile ed antica di Bologna (DOLFI 635-643). – Mons. Dionigio aveva «da 7 a 8 mila scudi de entrata» (CERCHIARI II 127). – Antonio Lorenzo Ratta VSR (Nomina 1659 nr. 117); segretario del Buon governo, uditore della Segnatura di Giustizia, m. 16.5.1689 (FORCELLA VIII 70 nr. 189; *El.* 143). – Alessandro Ratta, 1756 uditore, 1769-83 decano della S. Rota Rom. (CERCHIARI II 246).

RAVAGLI, RAVALIUS Alessandro

Fano 1576, Nor 1578.

Di Cesena.

VSR (KATT. 150. – Nomina 1581 nr. 25: A. Ravalius Faventin.). – Ep. Neocastren. 26.I.1582 (*HC* III 256).

RAVERTA Ottaviano

Borgo 1559.

Nobilis Mediolanen., fit 27.II.1545 ep. Terracinen., in 29 anno const., graecis et latinis litteris eruditus, nepos praedecess., Octaviani Mariae Sfortiae, ep. Terracinen. et patriarchae Alexandrin. 1541 – ca. 1550 (*HC* III 102, 310). – Collector apost. ducatus Mediolan. 1551-59 (RAMACCIOTTI 143). – Nuntius apost. apud regem catholicum 10.3.1560 – m. novemb. 1560 et m. junii – m. septemb. 1651 (FERNANDEZ ALONSO 1786). – Cfr. ALBERIGO 107 e Indice; H. REINHARDT-F. STEFFENS, *Die Nuntiatur des Giovanni Francesco Bonhomini 1579-1581*, 1910, pp. VIISS.; UGHELLI I 1300; MORIGI 178. – BIAUDET 283 et *HC* III 310 legunt nomen eius in forma corrupta.

F: figlio di Pietr'Agostino, nobile milanese, e di Ippolita Mantegazzi. I due fratelli di mons. Ottaviano «amendue molto ricchi» erano mariti di due figlie di Angelo Simonetta, «che portarono in dote molti terreni, e 'l Castello di Oniglio nell'Alessandrino». Una cugina, Lucrezia Raverta, era sposata ad un membro di casa Visconti Borromeo (DE' CRESCENZI ROMANI, *Anfiteatro* 263s.). – N. B.: anche la forma del nome «Rovera» è falsa (ARGELATI II/I 1186s.).

RAVIZZA Filippo

Ben 1744.

VSR 8.2.1744 (ASR, *Tribunale della Segnatura* vol. 730 fol. 87: filius Josephi, nobilis patritii Urbevetai). – Protonot. apost. particip. 9.12.1743 (MB 547). – Secretarius S. Cong. Immunitatis (SPRETI V 631).

F: famiglia nobile di Orvieto; Gio. Batt., gonfaloniere di Orvieto 1667 (SPRETI V 630s.; CROLL II 405). – Francesco Ravizza, commissario gen. della R.C.A. 6.II.1659 (ASR, *Cam. I* vol. 26 fol. 42v), VSR 28.II.1661 (BELTRAMI nr. 210), canonico vaticano 1662 (GRIMALDI fol. 185), vescovo tit. di Sidone 1667 (*HC*

IV 315), prefetto dell'Archivio vaticano, segretario della S. Consulta e della congregazione di Propaganda fide; nunzio in Portogallo 1670-73, m. 1675 (*HC*, l. c.; KARTTUNEN 257; FORCELLA VI 160 nr. 594; inscriptio sepulcralis). – *El.* 144.

RAVIZZA Flavio

S. Sev 1701, Nor 1705, Anc 1709, Civ 1709, Nor 1719, Camp 1722, Vit 1730, Per 1730, Mar 1734, Camp 1738.

VSR 21.3.1697 (Nomina 1718 nr. 35: Urbevetanus). – Ob. gubernium Campaniae et Marittimae exercens (SPRETI V 631). – PATRIZI FORTI 628-31.

F: uscito dalla nobile famiglia R. di Orvieto (SPRETI, l. c.).

REALTI Pietro

Vet 1768, CivCast 1771.

Dottore.

REBAGLIO, REBALIUS, REBALLUS Fausto

Ben 1609.

VSR (KATT. 225: patritius Laudensis; protonot. apost. sub Gregorio XIII; cubicularius Gregorii XIV. – Nomina 1600 nr. 94: Faustus Rebalus Laudensis.). – Canonicus Cath. Laudensis; commendatore della chiesa di S. Michele in Lodi, abate di S. Pietro in Campo di Paullo (Lodi); nunzio apost. (straordinario?) nella Svizzera sotto Gregorio XIV (MOLOSSI II 120-24). – Ep. Suessan. 30.8.1604 (*HC* IV 324; DIAMARE I 189).

REBIBA Scipione

Roma 1555.

Archipresb. Theatinus, fit ep. Amyclen. et suffraganeus aep. Theatini Io. Petri Caraffae (postea Paulus IV S.P.) 16.3.1541 (*HC* III 107). – Ep. Mutilen. 12.10.1551 (*HC* III 251). – Card. 20.12.1555 (*HC* III 35). – DEL RE, *Governatore* 84. – H. LUTZ, *Nuntiaturberichte aus Deutschland. Erste Abteilung 1533-1559*, 14. Bd., Tübingen 1971, pp. xxxiv-xliii. – *HC* III 319. – MORONI 56, 264s.

F: zio di Prospero, 1560-63 vescovo di Troja, poi patriarca tit. di Gerusalemme (UGHELLI I 1348; *HC* III 319) e di Gio. Domenico, 1570-95 vescovo di Ortona e 1595-1604 arcivescovo di Catania (UGHELLI VI 781; *HC* III 263, 159).

REBOA Gioacchino

Cas 1800.

IVD.

RECAMATORIUS v. RACCAMADORO

RECCHI Bernardino Egidio

Ber post a. 1683.

IVD Maceraten. 22.4.1683; iam gubernator Brictinorien., auditor legationis Ravennaten. et auditor diversorum card., fit ep. Aquaependen. 26.1.1711 (*HC* V 92).

F: di Castignano presso Ascoli (*HC*, l. c.). – Famiglia nobile di Castignano; nobili di Montalto 1747; conti palatini (ZEN'OBBI 316). – Gaetano Recchi, 1848 ministro dell'Interno dello Stato pont. (PASINI FRASSONI 462).

RECCHIA Angelo

Spo 1550.

Avvocato; da Barbarano; 1531 luogotenente del senatore di Roma (ORANO 373, 391).

RECUPERATI, RICUPERATO, RICOVERI, DE RECUPERIS

F: famiglia nobile di Arezzo, con canonici e protonotari; imparentata con la casa di Giulio III (GAMURRINI I 116s.). – Non è chiara la relazione di questa famiglia con persone omonime di Brisighella. – Bartolomeo, IVD Ferrarien. 1551 (PARDI 156). – Paolo Recuperato di Brisighella VSR (KATT. 171. – Nomina 1584 nr. 72. – Nomina 1586 nr. 70. – Nomina 1609 nr. 10).

RECUPERATI, RICUPERATO Andrea

Carp 1547, Imo 1560, Anc 1560, Vit 1565, Per 1566.

Protonot. apost. di Arezzo, alias di Brisighella. Gubernator Firmi 1545 (DE MINICIS 31). – « R. avait précédemment exercé la Présidence du Tribunal de la Chambre apost. à Carpentras; il en fut de nouveau pourvu, en 1555 (...) jusqu'en 1560 » (COTTIER 194-96). – MARABINI, 19.

RECUPERATI, DE RECUPERIS Gregorio

Ass 1574, Imo 1576, Ces 1578.

« Dottore famoso (...) nel 1580 Auditore di Ruota in Bologna, e poi morì Governatore di Parma molto amato universalmente da tutti » (GAMURRINI I 117). – Gubernator Citernae 30.12.1578 (*Arm. XLII* vol. 36 fol. 399v).

F: figlio del governatore Agostino R. e di una contessa di Chitignano (*ibid.*).

RECUPERI, RICUPERATI Agostino

Vit 1550, Anc 1550, Fano 1551, Orv 1551.

« Molto versato nell'una, e nell'altra legge fu Canonico [della Cattedrale di Arezzo], ed arricchito dal Papa di molti beneficj, e pensioni, fu molto familiare del Cardinale Gio. Domenico de Cuppis » (GAMURRINI I 116,

ubi vita eius illustratur). – Cavaliere dello Speron d'oro e conte Palatino 1531 (*ibid.*). – Augustinus de Recuperi de Aretio 1537 potestas Fabriani (*ibid.* *l. c.*, ARESE, *Lombardia austriaca* 597). – Casa patrizia di Milano; diversi rami con titoli di marchese e conte (SPRETI V 655-61; CALVI II *Resta*). – CASANOVA, *Dizionario* 107. – Cinque vescovi (UGHELLI X 544).

REGGI, RIGGI, RIGGIO Pietro

Fae 1702, Rie 1705, Sab 1706, Fab 1707, Fano 1709.

VSR (Nomina 1706 nr. 106: Riggus). – Ob. 5. Kalend. decem. 1709 aetat. 28 ann. Petrus Riggio et Brancifortis e principibus Campi Floridi Panormitanus VSR, urbium complurium gubernator, sacraeque Consultae ponens (FORCELLA X 485 nr. 809). – VALESIO IV 361. – *El.* 145.

F: famiglia nobile e senatoria di Palermo; 1661 principi di Campofiorito, 1672 principi di Iaci, 1681 principi della Catena (MANGO DI CASALGERARDO II 102-04; SPRETI V 642-44; ARALDI 289s.; CANDIDA GONZAGA VI 149s.). – Andrea, vescovo di Catania 1693-1717; viveva esule a Roma dall'anno 1713; 1716-1717 patriarca di Costantinopoli tit. (*HC* V 150, 170). – Carlo, vescovo di Mazzara del Vallo 1681-83 (*HC* V 261). – Agatino, vescovo di Cefalù 1752-55; arcivescovo di Iconio tit. 1755-66 (*HC* VI 160, 242). – Cfr. SPRETI V 643.

RENGHIERA, RINGHIERI Valerio

Came 1578, Camp 1581, Nor 1583, Fermo 1585.

IVD Bonon. 4.2.1569 (ALIDOSI 229). – VSR (KATT. 171: patritius Bononien. – Nomina 1581 nr. 60. – Nomina 1586 nr. 43). – Ob. Romae 11.5. 1587 ann. agens 38 (ALIDOSI, *l. c.*).

F: casa nobile e senatoria di Bologna (DOLFI 644-49); figlio di Innocenzo e di Dorothea Banci, nobile bolognese (DOLFI 71-75).

RESTA Giovanni

Nar 1764, Orv 1766, Mon 1775.

IVD Papien. 8.7.1755; abbas Commendat. S. Cosmi et Damiani 1750 (CALVI II *Resta* tav. VI). – VSR 15.12.1763 (ASR, *Tribunale della Segnatura* vol. 730 fol. 255). – Natus 17.11.1731 (*Notizie per l'anno 1774*, 311). – Cubicularius secretus Clem. XIII; prosecretarius S.C. Immunitatis (CALVI, *l. c.*). – Auditor S. Rotae Rom. 15.3.1783 (CERCHIARI II 265). – Decanus illius Rotae 1802-09 (emeritus; *ibid.*). – Regens S. Poenitentiariae (CALVI, *l. c.*).

F: figlio di Carlo conte Resta, patrizio milanese, e di Giulia del marchese Pirro Visconti di Borgoratto, gran cancelliere dello Stato di Milano 1707-25 (CALVI, *l. c.*, ARESE, *Lombardia austriaca* 597). – Casa patrizia di Milano; diversi rami con titoli di marchese e conte (SPRETI V 655-61; CALVI II *Resta*). – CASANOVA, *Dizionario* 107. – Cinque vescovi (UGHELLI X 544).

RESTA Giulio

Romag. 1694, 1697, Nor 1697, Jesi 1699, Civ 1700.

VSR (Nomina 1693 nr. 142: auditor Contradictarum. – Nomina 1697 s.n.: id.). – Ep. Terdonen. 21.2.1701 (*HC* V 183*).

F: figlio di Giacomo Antonio, patrizio milanese, e di Margherita Legnani; fratello di Gio. Batt., 1678 marchese, e di Filippo, 1704-06 vescovo di Alessandria (*HC* V 77). – (CALVI II *Resta* tav. III).

REZZONICO Abbondio

C.d.C. 1698, Bol 1702, Spo 1702, Asc 1705, Camp 1706.

VSR (Nomina 1701 nr. 126: Abundius Rezzonicus Venetus. – Nomina 1706 nr. 83).

F: famiglia decurionale di Como, che acquistava nel 1687 per centomila scudi la nobiltà veneziana (CROLL II 413; FRESCHOT, agg. 21; CRIVELLI VISCONTI 142).

REZZONICO Carlo (Clemens XIII)

Rie 1718, Fano 1721.

VSR 18.5.1716 (Nomina 1718 nr. 126). – IVD Patavin. 30.9.1713 (CERCHIARI II 226-28). – Protonot. apost. particip. 1.2.1715 (MB 501). – Ponens S. Consultae 1723 (*DBI* 26, 328-43). – Auditor S. Rotae Rom. 9.12.1729 (CERCHIARI, *l. c.*). – Card. 20.12.1737 (*HC* VI 8). – Electus summus pontifex 6.7.1758 (*HC* VI 19).

F: figlio di Gio. Batt. Rezzonico, senatore della repubblica, e di Vittoria Barbarigo, sorella di Pietro Barbarigo, patriarca di Venezia 1706-1725 (*HC* V 409; MB 501; CERCHIARI, *l. c.*); nipote di mons. Abbondio R. (ANTONIO GIUSIANI, *I Fasti della famiglia patrizia comasca dei Rezzonico*, Como 1931, pp. 26, 43s.). – Per i cardinali Carlo (1758-99) e Gio. Batt. Rezzonico (1770-83) v. MORONI 57, 165-67.

RIARIO Alessandro

Per 1581.

VSR (KATT. 134, cum multis notis). – Auditor generalis R.C.A. 1565-78 (MORONI 82, 153). – Patriarcha Alexandrinus 8.2.1570 (*HC* III 102). – Card. 21.2.1578 (*HC* III 45). – CO IV 54s.; FORCELLA II 245 nr. 740; MB 357; BIAUDET 282.

F: figlio di Giulio Riario e di Isabella del conte Filippo Pepoli, e perciò imparentato con Gregorio XIII (DOLFI 599). – Casa dei nipoti di Sisto IV, card. Pietro (1471-74) e Raffaele Riario (1477-1521; *HC* III 3; BERTON 1445; MORONI 57, 170-73), di Cesare, arcivescovo di Pisa 1499-1518 e patriarca di Alessandria 1506-40 (*HC* III 162, 233, 274). – Dopo la perdita della signoria di Imola, la casa Riario risiedeva a Bologna, col grado senatorio; marchesi di Castiglione di Val d'Orcia 1605 (DOLFI 650-53; CACIAGLI 110). – Per i due cardinali Riario Sforza del sec. XIX cfr. WEBER, *Kardinäle* II 512s.

RICCHI Frediano

C.d.C. 1552.

Di Lucca.

F: probabilmente un parente di Agostino Ricchi di Lucca, medico domestico di Giulio III nel 1550, e di F. Ricchi, cameriere segreto dello stesso pontefice (MARINI, *Archiatri* I 397-99).

RICCI Antonio Maria

M.S.G. 1666.

IVD.

RICCI Arcadio, Arcasio

Nar 1627, Sab 1628, Ben 1628.

IVD Pisan., VSR, nobilis Piscien., fit ep. Gravinen. 13.II.1630 aetat. ca. 40 ann. (*HC* IV 197; UGHELLI VII 128). – CASINO 102-104.

F: famiglia nobile di Pescia, dalla quale uscì un Antonio, cubicularius di Leone X, m. 4.4.1514 (UGHELLI III 795). – Mons. Arcasio era fratello di Gio. Ricci, canonico di S.M. in Trastevere e « praefectus Aulae » (maggior-domo) di Carlo Barberini, fratello di Urbano VIII, e 1634-46 preposito di Pescia (*ibid.*).

RICCI Bartolomeo

Ber 1609.

Dottore di Genova e commissario di Ripatransone 1605 (BRUTI LIBERATI 3).

F: forse la famiglia nobile Ricci di Genova con due senatori nel 1583 e 1592 (SCORZA 206).

RICCI Filippo Antonio

Ver 1774.

RICCI Francesco

Roma 1741.

VSR 19.II.1705 (Nomina 1718 nr. 71: clericus Cam.). – Clericus Cam. 30. 4.1717 (ASR, *Cam. I* vol. 51 fol. 148). – Governatore di Montone e Castelnuovo (*Notizie per l'anno* 1718). – Presidente della Zecca 1719; presidente delle Ripe 1722; presidente delle Strade 1724; decano della R.C.A. 1729; commissario dell'Armi 1730 (NICOLAI 146; NARDI 105). – Card. 9.9. 1743 (*HC* VI 13). – *El.* 145.

F: famiglia nobile di Montepulciano e Roma (CROLL II 417; PARIGI 76s.). – Marchesi per successione della famiglia Paracciani (?) (AB II 164s.). – Cfr. invece WEBER, *Kardinäle* II 782. – Tre canonici della Basil. Vaticana: Giulio 1663-92, Giuseppe Andrea, nipote del precedente, 1692-1746, Pietro Antonio, nipote del precedente 1746-66, uditore della S. Rota Rom. 1766-75 (GRIMALDI fol. 180; CERCHIARI II 258).

RICCI Giovanni

Bol 1554.

Multis officiis tam aulicis quam cameralibus et in legationibus administratis, fit aep. Sipontin. 25.6.1544 (*HC* III 300) et 20.2.1545 ep. Clusin. et 20.II.1551 card. (*HC* III 32, 171). – Cfr. *HC* III 274. – CO III 771ss. – MORONI 57, 176s.

F: figlio di Pietro Antonio, nobile di Montepulciano (CO, *l. c.*). – La casa Ricci di Montepulciano (PARIGI 76s.).

RICCI Giulio

Nar 1562.

IVD; nobilis Firmanus (*Arm. XLII* vol. 17 fol. 322).

Ep. Muran. 23.I.1572 (*HC* III 251). – Ep. Gravinen. 9.5.1575 (*HC* III 205). – Ep. Aprutin. 13.II.1581 (*HC* III 112). – Vicesgerens card. vicarii 6.9.1586-27.2.1588 (DEL RE, *Vicegerente* 46). – CASINO 85.

F: famiglia nobile di Macerata (BROCCO 352-98).

RICCI Ranuccio

Sab 1652, Bol 1653.

VSR (KATT. 314. – Nomina 1645 nr. 121: Reatinus, Plumbi praefectus).

F: famiglia nobile di Rieti, Roma ed Aquila (CROLL II 417), imparentata con i Maffei e gli Altieri (DE LUCA VI 115). – Verosimilmente la famiglia del card. Francesco Ricci Paracciani (1882-1894) (AB II 164s.). – WEBER, *P.u.G.* 360, 384.

RICCIARDINO Antonio

Civ 1625.

F: probabilmente la famiglia nobile Ricciardini di Castelfidardo (ZENOBÌ 308).

RICOVERI v. RECUPERATI

RICUPERATO *v.* RECUPERATI

RIDOLFI, DE RIDOLFI, RODOLFI, RODULPHUS Ottavio

Ces 1604, Fol 1605, Rim 1607, Fae 1608, For 1610, Ben 1617, Fermo 1621. Signaturae Iustitiae refer. 18.12.1604 (BELTRAMI nr. 63. – Nomina 1609 nr. 102: Octavius Ridulfus). – Ep. Arianen. 9.10.1612 (HC IV 94). – Card. 5.9.1622 (HC IV 17). – Cfr. HC IV 73. – MORONI 57, 209.

F: figlio del senatore fiorentino Giovanfrancesco e di Costanza Ugolini; il fratello Alessandro diventò marchese di Baselice; un altro fratello, Nicolò, O. Pr. magister generalis; un terzo fratello, Ludovico, 1649 vescovo di Patti (UGHELLI VIII 221s.). – Famiglia nobile di Firenze con 10 senatori 1532–1715 (MECATTI 89, 208s.; SPRETI VI 704–08; CROLL II 420s.). – Nicolò, card. 1517–50; arcivescovo di Firenze 1524–32 e amministratore di molti vescovati, nipote di Leone X (HC III 17). – Nicolò Lorenzo, vescovo di Orvieto 1548–54 (HC III 323). – Filippo, vescovo di Alby 1568–74 (HC III 101). – I Ridolfi possedevano una commenda dell'Ordine di S. Stefano del valore di scudi 500 (RIDOLFINI fol. 89v, 117). – CACIAGLI 168–170.

RIDOLFINI Giuseppe

Fol 1620.

Protonot. apost.; di Macerata.

RIGGI, RIGGIO *v.* REGGI

RIMBALDESI Giovanni

Urb 1673, C.d.C. 1674, Ben 1678.

VSR (Nomina 1670 nr. 133; Ferrarien. – Nomina 1675 nr. 101. – Nomina 1678 nr. 88. – Nomina 1683 nr. 66. – Nomina 1687 nr. 49. – Nomina 1690 nr. 39: vot. Sign. Iustitiae. – Nomina 1693 nr. 30: sine officio. – Nomina 1701 nr. 18: vot. Sign. Iustitiae. – Nomina 1706 nr. 11: id.). – *El.* 145.

F: nipote di Nicolò, 1621–27 canonico della metropolitana di Firenze (SALVINI nr. 732). – Famiglia oriunda da Firenze, stabilita nel sec. XVII a Ferrara; conti; 1724 ascritti al 1° ordine del Consiglio di Ferrara; imparentati con la casa Trotti (PASINI FRASSONI 470). – Francesco R., 1659 appaltatore generale dello Stato di Ferrara (DE LUCA II 176).

RINGHIERI *v.* RENGHIERA

RINUCCINI

F: casa patrizia di Firenze; marchesi di Baselice per successione dei Ridolfi (CROLL II 424; MECATTI 90); quattro senatori fiorentini 1615–66 (*ibid.* 209). – Matteo, arcivescovo di Pisa 1577–82 (HC III 274). – Gio. Batt., nipote ex sore del card. Bandini, 1624–1653 arcivescovo di Fermo (UGHELLI II 728). – Francesco, 1637–42 ministro residente toscano in Venezia, 1656–78 vescovo di Pistoia (TIRIBILLI-GIULIANI III fasc. Rinuccini; UGHELLI III 314). – I Rinuc-

cini esercitavano spesso incarichi diplomatici per la corte medicea (*ibid.*, REUMONT V 353–97; *Repertorium* I 382).

RINUCCINI Alessandro

Sab 1659.

VSR (Nomina 1659 nr. 125. – Nomina 1662 nr. 105. – Nomina 1670 nr. 65: Cam. Apost. clericus. – Nomina 1675 nr. 40: id.). – Clericus Cam. 9.5.1667 (ASR, *Cam. I* vol. 28 fol. 127). – Ob. 27.9.1675 « Illmus et Rmus D. Alexander Rinuccinus Florent. R.C.A. Clericus degens in palatio Exc.mi Ducis Aquaespartae (...) extra urbem improvviso accidenti correptus a sacerdote per nutus absolutus, annorum ca. 50; a parrocho S. Salvatoris ad montes oleo sancto munitus » (GALLETTI, fol. 91v). – *El.* 145.

RINUCCINI Giovanni

Tiv 1712, Bol 1714.

VSR 22.5.1710 (Nomina 1718 nr. 88). – 14.1.1730 ob. « Monsr. Giovanni Rinuccini Fiorentino Ponente della Consulta, la di cui morte è stata molto compianta per le sue rare qualità e specialmente da poveri per le copiose elemosine, che esso Prelato faceva ai medesimi » (GALLETTI fol. 106v).

F: figlio di Folco, marchese di Baselice; patrizio fiorentino; probabilmente zio del card. Giovanni R. (FORCELLA II 83 nr. 283; GALLETTI, *l. c.*; TIRIBILLI-GIULIANI III fasc. *Rinuccini*).

RINUCCINI Giovanni

Bol 1763, Roma 1789.

VSR 9.6.1763 (ASR, *Tribunale della Segnatura* vol. 730 fol. 247: filius Fulconii; patritius Florentin.). – Ponente della Consulta (MORONI 57, 304). – Clericus Cam. 1780 (TIRIBILLI-GIULIANI III fasc. *Rinuccini*). – Presidente della Grascia (*Notizie per l'anno 1783*). – Card. 21.2.1794 (HC VI 38).

F: figlio del march. Folco e nipote di Carlo Rinuccini, consigliere di Stato e segretario per la Guerra; diplomatico della Toscana 1699–1740 (TIRIBILLI-GIULIANI, *l. c.*).

RIPA Carlo Antonio

Todi 1621, C.d.C. 1622, Fano 1623, Camp 1626, Per 1628, S. Sev 1630.

VSR (KATT. 256. – Nomina 1609 nr. 121: Taurinensis; A.C. locumtenens. – Nomina 1622 nr. 48. – Nomina 1624 nr. 37). – Ep. Montis Regalis 16.1.1632 (HC IV 249).

F: figlio di Agostino (1543–1613), cittadino di Torino e notaio; poi segretario del duca di Savoia, e 1588 segretario di Finanza di « quà da' monti »; nobilitato 1593, conte di Giaglione 1594. Tre fratelli di mons. Carlo Antonio: 1) Gio. Battista, VSR, canonico di S.M. Maggiore di Roma (FORCELLA XI 73 nr. 142; KATT.

225); 2) Ottavio, n. 1598, maggiordomo del card. Maurizio di Savoia a Roma; 3) Filippo Carlo, maggiordomo ducale, infeudato di Meana (MANNO XXVI 283-96; 283; SPRETI V 722S.; CROLL. II 424).

RIPA Ludovico *v.* RIVA

RIPA Vittorio Agostino

Fol 1650, Sab 1656, Rie 1658, Ben 1660, Jesi 1668, Came 1671, Fermo 1673, 1676.

Commissarius Gualdi 1648 (GUERRIERI 246). – VSR (KATT. 314. – Nomina 1657 nr. 95. – Nomina 1659 nr. 77. – Nomina 1662 nr. 65. – Nomina 1670 nr. 32. – Nomina 1675 nr. 21. – Nomina 1678 nr. 15). – Ep. Vercellen. 27. 11.1679 aetat. 55 ann. (HC V 410). – UGHELLI IV 815. – FORCELLA XIII 461 nr. 1122 (inscriptio sepulcralis). – CRESCIMBENI III 259-60.

F: figlio di Filippo Carlo Ripa di Meana e di Giovanna Margherita, sorella del gran cancelliere G. B. Boschetti (MANNO XXV 283); nipote di mons. Carlo Antonio Ripa.

RIPANTI Antonio

Bol 1744, Romag 1744, 1746, Orv 1747, Fermo 1751, Civ 1760.

VSR 22.12.1740 (Nomina 1751 nr. 106: Aesinus; praelatus domesticus). – Ep. Urbevetan. 14.6.1762 (HC VI 426*).

F: famiglia nobile ed antica di Jesi (Forlì, Fano, Ancona); 1680 conti di Malviano e Metrano (SPRETI V 724-26; AB II 166: marchesi fatti dal re di Polonia 1743). – Angelo, vescovo di Jesi 1505-12 (nobilis aesinus; UGHELLI I 283). – Pietro Andrea, 1536 vescovo di Oppido (UGHELLI IX 420).

RIPAROLUS *v.* RIVAROLA

RISIO, DE RISIS Gregorio

Camp 1550.

IVD, di Narni; conte e cavaliere.

IVD Narnien. et civis Romanus, Julii III intimus familiaris et in regendis provinciis prudentissimus, septuagenar. ob. 1556 (FORCELLA V 93 nr. 280: inscriptio sepulcralis).

F: famiglia nobile di Roma e Narni (DE LELLIS, *Discorsi postumi*, pp. LX-LXV).

RITA Giovanni

Rim 1637.

Da Leonessa.

F: cfr. Nestor Rita, da Leonessa (Abruzzo), 1669 vescovo tit. di Zenopolis e canonico della Basil. Vaticana, uditore del Papa, VSR; 1670 arcivescovo tit. di Sebaste (HC V 422, 347; GRIMALDI fol. 190; BELTRAMI nr. 211). – *El.* 145.

RIVA, RIPA Ludovico

Asc 1604.

VSR (Nomina 1600 nr. 84). – A cardinalibus P.D. Cesio et Paulo Sfondrato adhibitus (UGHELLI I 764). – Commissarius gen. R.C.A. 18.5.1591 (ASR, *Cam. I* vol. 8 fol. 44v). – Pro-auditor R.C.A. (UGHELLI, *l. c.*). – Ep. Interamnen. 24.4.1606 aetat. 65 ann. (HC IV 210).

F: patritius Cremonen. (UGHELLI, *l. c.*) – Famiglia nobile di Cremona (ARALDI 58).

RIVA Stefano

Sab 1775, Ben 1777, Orv 1781, Fermo 1785.

VSR 4.5.1775 (ASR, *Tribunale della Segnatura* vol. 730 fol. 392: Luganensis.). – Nuntius interin. Franciae m. april. usque ad m. septem. 1773 (KARTUNEN 258; *Repertorium* III 291).

RIVAROLA, RIPAROLUS

F: casa patrizia e senatoria di Genova (SCORZA 208; SPRETI V 739-43), rappresentata dal 1495 (Gio. Batt., protonot. apost. particip.; MB 232) alla Corte di Roma. – Cfr. CARLO RUSTICINI, *La Famiglia Rivarola di Chiavari e Genova*, in «Giorn. arald.», I (1873-1874), pp. 237-239, con albero genealogico. – Per i feudi (anche imperiali) cfr. CROLL II 427. – Matteo, arcivescovo di Genova 1596-1600 (UGHELLI IV 903). – Agostino, vescovo di Albenga 1730-45 (HC VI 73).

RIVAROLA Agostino

S. Sev 1793, Per 1800, Mar 1802.

VSR 31.1.1793 (ASR, *Tribunale della Segnatura* vol. 730 fol. 586: patrius Ianuen.; praelatus domesticus). – Delegatus apost. Marchiae 14.9.1802-11.11.1807 (PACI 439). – Delegatus apost. ad restaurandam potestatem pontificis Romae 1814 (BERTON, *l. c.*). – 8.3.1816 S. Palatii Apost. praefectus (maggiordomo) (MORONI 41, 276). – Card. 1.10.1817 (HC VII 13). – ZAMBARELLI 69. – MORONI 58, 59-63.

F: figlio del marchese e senatore Negrone Rivarola e di Marianna Cambiasi, patrizi genovesi (BERTON 1460; SPRETI V 743; WEBER, *Kardinäle* II 800; C. RUSTICINI, cit.).

RIVAROLA Domenico

Romag 1612.

IVD, prb. Ianuen, fit ep. Alerien. 10.12.1608 (HC IV 76). – Aep. Nazaren. 30.3.1609 (HC IV 254). – Auditor card. Scip. Burghesii et eius familiaris-

simus (UGHELLI III 511; VII 786). – Card. 17.8.1611 (*HC* IV 11). – MORONI 58, 57–59.

F: figlio di Ottavio e nipote di due ecclesiastici (altrove non confermati, ma possibili): Giulio, nunzio ap. in Portogallo, e Domenico, eletto di Fermo (C. RUSTICINI, cit., albero genealogico).

RIVAROLA, RIPAROLUS Oberto

Asc 1573, Per 1585.

VSR (KATT. 135: patritius Ianuen. – Nomina 1581 nr. 11. – Nomina 1584 nr. 5. – Nomina 1586 nr. 5: Obertus Riparolus). – Abbreviator de parco maiori 1566–73 (resignatus; CIAMPINI XXII). – Vixit ann. LXIV, ob. III Idus martii 1592 (FORCELLA II 117 nr. 340).

RIVAROLA Ottavio

Romag 1612, Fermo 1624.

VSR 18.6.1618 (BELTRAMI nr. 120; *HC* IV 68*. – KATT. 273. – Nomina 1622 nr. 169. – Nomina 1624 nr. 139). – Vice-legatione Romandiolae perfuncta fit locumtenens civilis Cam. Apost. auditoris; inde vice-gubernator Firmi. – Abbatiae S. Nicolai de Casulis Hydruntin. dioec. perpetuus commendat. (UGHELLI III 500). – A. 1624 invenitur vicarius Basil. Lateranen. (BAV, *Vat. lat.* 8038 fol. 1). – 5.7.1627 ep. Adiacen. (*HC* IV 68; UGHELLI, l. c.).

F: nipote del card. Domenico R. (BELTRAMI nr. 120).

ROBERTI, ROBERTI VITTORI Carlo

Todi 1639, Terni 1641, Romag 1641, Came 1644, Romag 1667.

VSR (KATT. 299. – Nomina 1638 nr. 126: C. Robertus Roman. – Nomina 1642 nr. 88. – Nomina 1645 nr. 72. – Nomina 1657 nr. 24: C. Robertus de Victorijs Rom. vot. Sign. Gratiae et Iustitiae. – Nomina 1659 nr. 16: archiep. Tarsensis. – Nomina 1662 nr. 10: id.). – Aep. Tarsen. 2.12.1658 (*HC* IV 328, ubi legationes eius invenies). – Card. 7.3.1667 (*HC* IV 35). – *El.* 146.

F: ZAZZERA II fasc. *Frangipani* (senza paginazione) offre la genealogia della famiglia romana Vittori (ca. 1628): Roberto Roberti, nobile romano, era marito di Vittoria Vittori, sorella di Orazio Vittori, marito di Margherita Borghese e quindi cognato di Paolo V. Mons. Carlo Roberti Vittori era un nipote per questo matrimonio e perciò anche « nipote » (sebbene non consanguineo) di Paolo V (DE LUCA IV/2 25). – La famiglia Roberti, anche Ruberti (*HC* IV 328) era nobile di Roma (AB II 168). – La genealogia della casa Roberti non è ancora nota, ma sono noti diversi prelati: Settimio Roberti Vittori, vescovo di Tricarico 1609–11; suo fratello Roberto Roberti Vittori O.P., vescovo della stessa diocesi 1611–24 (*HC* IV 343). – Virginius Rubertus Roman. VSR (Nomina 1600 nr. 102. – Nomina 1609 nr. 57. – Nomina 1622 nr. 22).

ROBERTI Roberto

Rie 1789, Ben 1790, Came 1793, Fermo 1795.

VSR 5.4.1781 (ASR, *Tribunale della Segnatura* vol. 730 fol. 451: patrius Recinatensis). – Prelato della Rev. Fabbrica di S. Pietro (*Notizie per l'anno* 1783–1798).

F: famiglia nobile delle Marche (Recanati, Macerata) (WEBER, *Kardinäle* II 513); conti palatini 1513. – Anton Francesco, arcivescovo di Urbino 1685–1709 (*HC* V 399). – Roberto Roberti, card. 1850–67 (WEBER, *Kardinäle*, l. c.). – Forse dalla stessa famiglia: Lorenzo Roberti, canonico vaticano 1595–1603 (GRIMALDI fol. 178).

ROCCHI Pompeo

Carp 1584.

Protonot. apost.; Lucanus.

1577 uditore e luogotenente del rettore D. Grimaldi; 1581 coadiutore del vice-rettore (COTTIER 224–29). – 7.2.1586 ep. Cavallicen. (*HC* III 161).

F: figlio di Cosimo Rocchi, membro del consiglio generale della repubblica di Lucca nel 1541 (CROLL II 432).

ROCCI Bernardino

Fermo 1654, 1656.

VSR (KATT. 315. – Nomina 1657 nr. 72. – Nomina 1659 nr. 46: Sac. Congr. super controversijs iurisdictionibus et immunitatis ecclesiasticae secretarius. – Nomina 1662 nr. 45: id., et vot. Sign. Gratiae et Iustitiae. – Nomina 1670 nr. 22: archiep. Damascenus S.D.N. prael. domesticus et S. Pal. Apost. praefectus. – Nomina 1675 nr. 12: id.). – Canon. Basil. S. Petri de Urbe 22.11.1661 (GRIMALDI fol. 173v). – Aep. Damascen. 9.4.1668 (*HC* IV 172). – KARTTUNEN 258. – Maggiordomo 1669–75 (MORONI 41, 268). – Card. 27.5.1675 (*HC* V 9). – UGHELLI I 1479s. (vitae descriptio longa). – MANDOSI I 313–16. – MORONI 58, 78s. – *El.* 146.

F: figlio di Antonio, e di Pulcheria Maffei (MANDOSI I 313–16), e nipote del card. Ciriaco Rocci. – Famiglia cremonese, domiciliata a Roma (AB II 169; SPRETI V 755). – Uno stretto parente, Urbano Rocci, era fiorente maggiore del Palazzo Apost. e barone di S. Giovanni in Fiore (MANDOSI I 279; MORONI 23, 86; 25, 188). – WEBER, *P.u.G.* 396.

ROCCI Ciriaco

Vit 1620, Ferr 1624, Ferr 1637.

VSR (KATT. 256. – Nomina 1622 nr. 68: Ciriacus Rocius Rom. Ma. praes. abbr. – Nomina 1624 nr. 54: id.). – Abbreviator de parco maiori 2.4.1609; praesul Boni Regiminis, Ecclesiastici Status [i.e. S. Consulta], illiusque levaminis (CIAMPINI XXVI). – Aep. Patracen. 29.5.1628 (*HC* IV 276). –

Pluries nuntius apost. (BIAUDET 282). – Card. 28.II.1633 (HC IV 23). – MANDOSI I 311–13. – MORONI 58, 78. – *El.* 146.

F: figlio di Bernardino, e di Clarice Arrigoni (MANDOSI I 311–13). – Per le relazioni di famiglia ottenute per il matrimonio Arrigoni v. ABI 82S; WEBER, *P.u.G.* 396.

RODOLFI, RODULPHUS v. RIDOLFI

ROERO v. ROVERO

ROGIERI, RUGIERI, RUGIERO, DE RUGERIJS Giulio

Fol 1581, Terni 1583, Nar 1598, Todi 1601.

IVD, di Sora.

F: famiglia ignota. – Forse un parente di Giulio Ruggieri, protonot. apost. particip. et secretarius apostol., nuntius Poloniae 1566–68, m. 20.7.1587 (MB 337; BIAUDET 283). – Cfr. Angelus Rugerius Roman., abbreviator de parco maiori 1597 (CIAMPINI XXIII), VSR (Nomina 1600 nr. 113. – Nomina 1622 nr. 24). – Bernardus Rogerius, civis Soranus, ep. Soran. 1511–30 (HC III 302; UGHELLI I 1247).

ROMA Giulio

Jesi 1617, Orv 1618, Came 1619, Per 1619.

Advocatus consist. 1607 (CARTHARIUS CCXLIV). – VSR 15.3.1617 (BELTRAMI nr. 112. – KATT. 256). – Card. 11.II.1621 (HC IV 14). – Cfr. HC IV 293, 337. – CO IV 457. – MORONI 58, 102. – *El.* 146.

F: figlio di Paolo Camillo e di Caterina Coria, nobili milanesi. La madre era « Senatoris Mediolan. & Status Regentis filia » (CO, *l. c.*). Ma questo sembra difficile, visto che Gio. Francesco Corio era reggente dello Stato di Milano 1628–32 (ARESE, *Le supreme cariche* 129). – La casa Roma, di antica nobiltà milanese, acquistava più tardi il titolo marchionale (CROLL II 435; ARESE, *Genealogie* 139–41). – Cfr. la genealogia del sec. XVI in DE' CRESCENZI ROMANI, *Anfiteatro* 266–68. – Marchesi di Masate 1713 (CASANOVA, *Dizionario* 61).

ROMAULI Francesco

Ass 1638.

IVD; clericus Romanus.

F: famiglia nobile romana (AB II 169).

RONCALLI Pier Marino

Ces 1699, For 1713, Ces 1720, Rim 1721, Todi 1725, Terni 1728.

Protonot. apost., IVD; nobile di Foligno.

Ob. a. 1730 in civit. Interamnen. durante munere (ROSSI–PASSAVANTI 473).

F: famiglia nobile di Bergamo, con un ramo domiciliato a Foligno (SPRETI V 785s.; CRIVELLI VISCONTI 143).

RONCIONI Ottavio

Bri 1643, Fae 1649, Rie 1651, Ben 1653, Rie 1657.

VSR (Nomina 1657 nr. 92: Romanus). – Governatore di Bagnacavallo 1642 II (BAV, Indice 366 fol. 62). – Ep. Ferentiñ. 8.7.1658 (HC IV 186). – « Ab Alexandro VII grassante epidemia trastiberinae regionis deinde Reatinae Civitatis regimen suscipere iussus utrobique posthabito vitae discrimine morbi saevitiam repressit » (ex inscriptione sepulcrali; MANDOSI I 172).

F: « Lactantij, & Rubertae de Georgijs filius » (MANDOSI I 172). – Famiglia romana, forse discendente dall'omonima nobile famiglia pisana; imparentata con i Cenci, Mandosi, Maraldi e Crispolti (AB II 169). – Albero genealogico: F. PAsINI FRASSONI, *La stirpe dei Roncioni*, in « Giorn. arald. », 24 (1896), pp. 248–254. – Cfr. Ottavio Roncioni « Urbani VII et Fabritii Card. Veralli ann. XL familiarissimus »; ob aetat. 84 ann. 1626 (FORCELLA II 314).

RONCONI Alessandro

Rav 1641, Mat 1643, Rav 1657.

IVD; clericus Faventinus.

F: con ogni probabilità un parente di Cristoforo Ronconi, di Modigliana, VSR 1642 (BELTRAMI nr. 183: familiaris et subdatarius Urbani VIII), m. 1663 (KATT. 315). – Famiglia con cavaliere d. S. Stefano (MECATTI 91). – Valerio Ronconi governatore di Cervia 1642 IV (BAV, Indice 366 fol. 108). – *El.* 146.

ROQUELAURE Jean de

Carp 1566.

Protonot. apost.

ROSA, alias DE ROSSIS Martino

Rav 1670.

ROSARIO Cristoforo

C.d.P. 1624, M.S.G. 1626, 1627.

IVD; clericus Spoletan.

Gubernator Amerin. 1630 VIII–1631 X invenitur (BAV, Indice 366 fol. 25).

F: forse un parente del card. Virgilio Rosari spoletano (1557–59; MORONI 59, 158). – Virgilio Rosari cler. spoletin., canon. Basil. S. Petri de Urbe 1647–56 (GRIMALDI fol. 138).

ROSARIO Urbano

Cas 1643.

ROSATI Carlo

C.d.C. 1545.

Di Narni.

Gubernator Civitatis Castelli iam a. 1542 (MUZI 223).

F: cfr. Gio. Batt. Rosati, governatore di Monterotondo 1635 VIII-1638 VIII (BAV, Indice 367 fol. 238). - Carlo Rosati, 1688 locumtenens criminalis auditoris Camerae (*El.* 524s.).

ROSATI Gio. Pietro

Cas 1646.

ROSATI Ippolito

C.d.P. 1804, Noc 1804, Fere 1807.

IVD.

ROSCIUS Mutius

For 1583.

IVD.

F: forse la famiglia Roscio: Galeazzo Roscius Interamnen.; vescovo di Assisi 1554-63; Angelo Rossius (Roscius), prb. Interamnen., IVD, vescovo di Alife 1567-68 (*HC* III 120, 104; UGHELLI I 484). - Ascritti al patriziato di Benevento 1626 (SPRETI V 796).

ROSELLI, DE ROSELLO Leonardo

Ass 1581, Imo 1583, Rie 1584.

IVD. - Potestas Fabriani 1579 (*Borg. lat.* 884 fol. 279). - Prb. Aretinus, fit ep. Vulturarien. et Montis Corbini 10.11.1597 (*HC* IV 374).

F: famiglia nobile di Arezzo (ARALDI 165-70; SPRETI V 797).

ROSPIGLIOSI

F: famiglia nobile di Pistoia; banchieri; 1668-1670 acquisto del principato di Gallicano e del ducato di Zagarolo (SPRETI V 798-800; CROLL II 442; SILVESTRELLI I 296, 299; ARALDI 180-89). - MORONI 59, 161-67 per l'ulteriore storia della casa. - CAPPONI 336-342.

ROSPIGLIOSI Giacomo, Jacopo

Tiv 1668, Avi 1668, Fermo 1668.

Nepos ex fratre Clementis IX; VSR; et protonot. apost. particip. 28.10.1667 (MB 459), fit card. 12.12.1667 (*HC* IV 4). - KATT. 328. - MORONI 59, 167-69. - CAPPONI 340s. - *El.* 147.

F: figlio di Camillo, cav. di S. Stefano e duca di Zagarolo, generale delle Armi di S. Chiesa (fratello di Clemente IX), e di Lucrezia Cellesi, nobile di Pistoia (MB 459, SPRETI V 798; VALORI 330).

ROSPIGLIOSI Gio. Battista.

Borgo 1669.

Castellano di Castel S. Angelo 31.8.1669 e governatore di Borgo (PAGLIUCCHI II 93). - 1668 duca di Zagarolo; principe del S.R.I. (*ibid.* 93-95). - VALORI 330.

F: nipote di Clemente IX; fratello del card. Giacomo, di Tommaso e Vincenzo R.; sposato il 13.1.1670 a Maria Camilla Pallavicino, nipote del card. Lazzaro Pallavicino, e ereditiera del principato di Gallicano (PAGLIUCCHI II 93).

ROSPIGLIOSI Giulio (Clemens IX)

Roma 1655.

VSR 20.4.1632 (BELTRAMI nr. 169: eodem die fit. secret. S.C. Rituum. - KATT. 300. - Nomina 1638 nr. 102: secretarius Brevium. - Nomina 1642 nr. 69: id. - Nomina 1645 nr. 58: archiep. nuntius apud Maiest. Cathol. - Nomina 1657 nr. 16: archiep. Tarsen. a Secretis Status S.D.N. Papae). - Aep. Tarsen. 14.3.1644 (*HC* IV 328*). - Nuntius Hispaniae 1644-53 (KARTTUNEN 258). - Card. 9.4.1657 (*HC* IV 33). - A Secretis Status 1655-1667 (DEL RE, *Curia* 75). - Electus summus pontifex 20.6.1667 (*HC* V 3). - *DBI* 26, 282-93. - *El.* 147.

F: figlio di Girolamo e di Caterina Rospigliosi (CO IV 278).

ROSPIGLIOSI Tommaso

Borgo 1667.

30.8.1667 castellano di Castel S. Angelo e della fortezza di Ancona; capitano della Guardia pontificia (DEL RE, *Borgo* 29). - Principe del S.R.I. 6.6.1668 (PAGLIUCCHI II 88-93; 93). - Morto il 4.8.1669 a 27 anni (PAGLIUCCHI II 91).

F: nipote di Clemente IX e fratello del card. Giacomo (PAGLIUCCHI II, *l. c.*).

ROSPIGLIOSI Vincenzo

Civ 1667, 1692.

Bali dell'Ordine di Malta; generale delle galere e comandante della spedizione militare pontificia a Candia 1668-69 (PAGLIUCCHI II 93). - VALORI 330s. - CAPPONI 339s.

F: nipote di Clemente IX, e fratello dei sopradetti (*ibid.*).

ROSSI, DE RUBEIS Brunamonte

Nor 1560, Asc 1564.

Di Assisi.

Gubernator civit. Asculi 1538 (*Borg. lat.* 883 fol. 265). - Gubernator civit. Urbevetan. 1540 (PICCOLOMINI ADAMI 362). - 16.II.1543 gubernator civit. Ravennat. (BERNICOLI 64).

F: famiglia nobile di Assisi; signori della Rocca, detta Rocchicciola, castello del contado di Assisi; 1534 nobili di Foligno; 1575 patrizi romani (CROLL III 287; Brunamonte R. stesso è menzionato).

ROSSI, DE ROSSI Ercole

Todi 1551, 1560, 1562.

Da Montefortino.

ROSSI Filippo

Cas 1666.

Di Firenze.

ROSSI, DE RUBEIS ex comitibus de Plozasco Georgius

Fae 1585.

IVD.

F: famiglia antica e feudale del Piemonte (CROLL II 344; SPRETI, *Appendice II* 474-77). - La contea di Piosasco era un condominio di diverse famiglie, fra le quali i De Rubeis o Rossi (*ibid.*).

ROSSI, DE ROSSI Gio. Girolamo

Roma 1551.

Ep. Papien. 3.6.1530-1541 et 22.2.1550-1564 (*HC III* 269; UGHELLI I 1106s.; AFFÒ IV 81-96).

F: figlio di Troilo Rossi, marchese di San Secondo e conte di Berceto, e di Bianca Riario, nipote di Sisto IV, figlia di Girolamo ex signore di Imola e Forlì, e di Caterina Sforza. Mons. Rossi era nipote del card. Raffaele Riario (1477-1521; *HC III* 3) e di Cesare Riario, arcivescovo di Pisa 1499-1518 (*HC III* 274), ve-

scovo di Malaga 1518-40 (*HC III* 233) e zio del futuro card. Ippolito Rossi (1585-91; *HC III* 51), vescovo di Pavia 1560-91 (*HC III* 269). - La casa Rossi, nobile di Parma, era una delle più potenti della regione parmense; « Signori di molte Terre, e Castella con libera giurisdizione » (MB 355); 1505 march. di S. Secondo (SANSOVINO 106-34; ALDIMARI, *Memorie storiche* 130-36; DE' CRESCENZI ROMANI, *Corona I* 107-13; CROLL II 445). - Genealogia: LITA, *Rossi di Parma* tav. IV. - Giacomo Rossi di Parma, ex comitibus S. Secundi, 1415-18 arcivescovo di Napoli (UGHELLI VI 142). - GAMBARA, indice.

ROSSINI Fabrizio

Rav 1570.

F: famiglia nobile di Lugo; secondo PASINI FRASSONI 775, la famiglia di Gioachino Rossini. - BERNICOLI non conosce questo governatore.

ROSSINI Giulio

Per 1589.

Clericus Maceraten. IVD, fit aep. Amalfitan. 28.3.1576 (*HC III* 106). - Clericus Cam.; nuntius apud proregem Neapolit. 1585-1587 (BIAUDET 283). *Nunziature di Napoli, II*, (24 maggio 1577-26 giugno 1587), a cura di PASQUALE VILLANI e DANILO VENERUSO, Roma 1969 (Fonti per la storia d'Italia, 101).

F: famiglia nobile di Macerata (GENTILI 101SS.); CROLL II 448 cita mons. Giulio R. personalmente.

ROSSINO Paolo

Tiv 1621.

Dottore, di Reggio; arciprete di Reggio (GIUSTINIANI, *Tivoli* 198).

ROTA Francesco Vittorio

Vet 1780.

IVD.

ROTA, RUOTA Gio. Francesco

Fae 1673, Rie 1675, Sab 1677, S. Sev. 1689, C.d.C. 1689, Ben 1692, Fano 1693, Jesi 1695.

VSR (Nomina 1670 nr. 147: Abbr. Ma. praes. - Nomina 1675 nr. 114: id. - Nomina 1678 nr. 100: id. - Nomina 1683 nr. 78: id. - Nomina 1687 nr. 60: id. - Nomina 1690 nr. 50: id. - Nomina 1693 nr. 41: id. - Nomina 1697s.n.: id. - Nomina 1701 nr. 25: id.). - Abbreviator de parco maiori 19.6.1670 (CIAMPINI XLVII). - Natus 21.2.1643, ob. 7.3.1706; IVD Bonon. 17.9.1665 (CRESCIMBENI II 116-21, ubi vita eius fusius narratur). - FORCELLA V 356 nr. 989 (inscriptio sepulcralis). - *El.* 147.

F: figlio del decurione di Cremona, Cipriano Rota e di Lucia Feramoli; il fratello di mons. Rota, Martino (marito di Francesca Sfondrati) acquistava nel 1706 dall'imperatore il titolo di marchese, conte e barone del S.R.I., e da Carlo II di Spagna il feudo di Calvatone, terra di Cremona (GRASSELLI 60-62; CRESCIMBENI, *l. c.*; SPRETI V 830). – Ottavio Picenardi di Cremona, vescovo di Reggio 1701-22 (HC V 331), era nipote ex sorore di mons. Rota (CRESCIMBENI, *l. c.*). – Ma la casa Rota era decurionale di Cremona solo dal 1625 (GRASSELLI, *l. c.*). – CASANOVA, *Dizionario* 23.

ROTA Valerio

Ben 1701, Fano 1703, Spo 1705, Camp 1709, Vit 1714.

Nobilis Venetus et primicerius Ecclesiae Tarvisinae (UGHELLI X 210). – VSR 29.1.1699 (Nomina 1718 nr. 39. – Nomina 1706 nr. 88: et praelatus domesticus SS.D.N.). – Gubernio Spoleti absolutus fit ponens S. Consultae (UGHELLI, *l. c.*). – Iterum ponens S. Consultae gubernio Campaniae et Marittimae administrato (UGHELLI, *l. c.*). – Ep. Bellunen. 16.9.1720 (HC V 117*). – *El.* 147.

F: famiglia nobile di Bergamo; il padre di mons. Valerio, Francesco, acquistava nel 1685 il patriziato di Venezia dietro versamento di ducati 100.000 (SPRETI V 829-32; SCHRÖDER II 222). – « Vive al presente l'Ill.mo e R.mo Monsignor Rota Governator di Spoleti, e s'incammina co' meriti pel sentiero di quegli onori, che sono la ricompensa più vera della virtù » (FRESCHOT, App. 24).

ROTELLI Gio. Battista.

Imo 1599, Tiv 1605.

IVD, di Ferrara alias di Reggio.

F: « Di questa casa, ma non della stessa patria, Lelio e Leandro sono stati vescovi di Sarsina nel 1530 e nel 1574 » (GIUSTINIANI, *Tivoli* 193. – Cfr. UGHELLI II 672, 675; HC III 293). – UGHELLI, *l. c.*, chiama Lelio e Leandro (fratelli) nobiles Maceratenses.

ROVERA v. RAVERTA

ROVERELLA Filos

Roma 1549.

Ep. Tolonen. 30.7.1515 (HC III 315). – Ep. Asculan. 3.9.1518 (HC III 119; UGHELLI I 471).

F: famiglia nobile di Ferrara e Cesena, 1468 conti (PASINI FRASSONI 492s.). – Bartolomeo, arcivescovo di Ravenna, card. 1461-76 (BERTON 1481). – Mons. Filos era figlio dell'arcivescovo di Ravenna, Filiaso Roverella (m. 1479), e zio di Lattanzio, vescovo di Ascoli 1550 – ca. 1566 (LITTA, *Roverella* tav. II). – La casa R. era nel sec. XVI imparentata con i Petrucci di Siena, Santacroce di Roma, Fregoso, Malatesta e Dandini (*ibid.*). – Flaminio, vescovo di Satriano e Campagna 1584-91 (HC III 293). – Aurelio, card. 1794-1812 (BERTON 1481). – Cfr. SANSOVINO 606-17; GAMURRINI II 510-18.

ROVERO, ROERO, ROERO S. SEVERINO Ignazio

Sab 1738, C.d.C. 1739, Fano 1741.

IVD Sapient. Romae 3.9.1727; iam canonicus coad. Cathed. Taurinen.; VSR, ad praesens ponens S. Consultae, fit ep. Novarien. 15.7.1748 (HC VI 314).

F: figlio di Baldassare Filippo Roero S. Severino, conte di Sciolze, e di Maria Vittoria Grimaldi di Boglio. – Famiglia nobile di Asti, imparentata con i Guidobono Cavalchini e i dal Pozzo (MANNO XXVI 359-429, 419; GABIANI 117). – Gio. Batt. Rovero, vescovo di Acqui 1727-44 (HC V 93); arcivescovo di Torino 1744-66; card. 1756 (HC VI 17, 395).

ROVINA, RUINI, DE' RUINI, RUINUS Lelio

C.d.C. 1605.

IVD Bonon. 5.1.1585 (ALIDOSI 162). – VSR (KATT. 225. – Nomina 1600 nr. 62: Lelius Ruinus. – Nomina 1609 nr. 35). – Gubernio Civit. Castelli perfuncto fit senator Bononiae et nuntius apost. ad regem Poloniae (1612-14; ALIDOSI, *l. c.*; BIAUDET 283). – Ep. Balneoregien. 22.10.1612 (HC IV 108; UGHELLI I 518). – Ob. 30.12.1621 (ALIDOSI, *Appendice* 42). – WOJTYSKA 245.

F: famiglia di Bologna, che salì nel sec. XVI alla nobiltà ed al grado senatorio (DOLFI 628). – Mons. Lelio era figlio del senatore Carlo e di Vittoria del conte Girolamo Pepoli, e nipote di mons. G. B. Ruini, commendatore di S. Spirito (m. 1586; MORONI 15, 72). – Marchesi prima del 1630 (DOLFI 629; CROLL II 459). – I Ruini erano nel sec. XVII imparentati con i Bonelli. – FANTUZZI VII 231-41. ROVERSI 171-96.

RUBINI Gio. Battista.

Fab 1668, Spo 1671, Camp 1673, Vit 1674, Per 1675, Mar 1678, Urb 1690.

IVD Patavin. 1662; canon. Cathed. Patavin. et S. Gervasii Tarvisin. 1668 (CRESCIMBENI III 136-39). – VSR 23.3.1668 (BELTRAMI nr. 216. – Nomina 1670 nr. 120: praelatus domesticus. – Nomina 1675 nr. 88. – Nomina 1678 nr. 76. – Nomina 1683 nr. 55). – Ep. Vicentin. 15.5.1684 (HC V 414*). – Card. 13.2.1690 (HC V 16). – Cfr. DEL RE, *Curia* 75. – MORONI 59, 209. – MANTESE, 194-201. – *El.* 148.

F: pronipote di Alessandro VIII (PAGLIUCCHI II 112). – Famiglia dell'Ordine de' Segretari della Repubblica veneziana (CROLL II 455). – « Dopo tre secoli di Cittadinanza in questa Reggia passati in varij onorevoli impieghi, ha questa Famiglia ottenuto il fregio della Nobiltà Patritia l'anno 1646 per mezzo del liberal concorso delle private facoltà » all'erario pubblico (FRESCHOT 411s.).

RUBINI Marc'Antonio

Rim 1560.

IVD, da Bertinoro.

RUCELLAI, RUCCELLAI, ORICELLARI Annibale

Anc 1592, Roma 1593, Bol 1595.

Secretarius Caroli card. Caraffae (*Nuntiaturberichte aus Deutschland 1533-1559, I. Abteilung*, 14. Bd., bearbeitet von H. Lutz, Tübingen 1971, p. 411). – Ep. Carcassonen. 1.4.1569 (HC III 152). – « Eletto da Enrico terzo Re di Francia suo ambasciatore appresso Papa Sisto V e di poi a Filippo Secondo Re di Spagna, ed al Senato Veneto » (GAMURRINI I 280). – Maestro di casa di Clemente VIII 19.12.1597 (JAITNER I LXI; MORONI 41, 262). – FORCELLA VIII 260 nr. 657 inscriptio sepulcralis.

F: famiglia patrizia di Firenze (SPRETI V 851-54; GAMURRINI I 274-83; MECATTI 92s.; ZIOS.: sei senatori). – Mons. Annibale era figlio di Luigi R. e di Dianora di Pandolfo della Casa, sorella del celebre mons. Giovanni della Casa, arcivescovo di Benevento 1544-56 (HC III 132). – Cfr. Luigi Rucellai. – LUIGI PASSERINI, *Genealogia e Storia della famiglia Rucellai*, Firenze 1861, pp. 109-III e tav. XV. – Cfr. Francesco Oricellarius, vescovo di Pesaro 1499-1504, vicelegato di Bologna 1502 (UGHELLI II 862).

RUCELLAI, RUCCELLAI, ORICELLARIO Luigi, Ludovico

Civ 1611.

VSR (KATT. 253: clericus Parisien.; abbas commendat. B. M. de Pontelevio O.S.B. Carnoten. dioec. – Nomina 1609 nr. 101: Cam. Apost. clericus. – Nomina 1622 nr. 39: id.). – Praefectus Annonae 15.5.1609 (ASR, *Cam. I* vol. 10 fol. 310). – « Molto favorito dalla Regina Maria de' Medici, dal cui servizio fu forzato partire per l'emulazione di Riceliù e si messe a servire il Re, a cui fu molto accetto, e morì nell'assedio di Mompelieri » (GAMURRINI I 281). – Ob. m. octobr. 1622 (GALLETTI fol. 76v).

F: figlio di Orazio di Luigi Rucellai, che « fu intimo di Enrico Terzo Re di Francia, e concluse il parentado di Madama, fu Maggior Domo Maggiore, e dal Gran Duca Ferdinando molto ben trattato », e nipote di mons. Annibale (GAMURRINI, l. c.).

RUFFI Gian Lorenzo

Cas 1667, M.S.G. 1670, Mat 1670, For 1674, Nar 1675.

Patrizio fermano, abbate.

F: cfr. Paolo Ruffi, governatore di Monterotondo XII 1633-VI 1635, e di Palestrina sotto Urbano VIII (BAV, *Indice* 367 fol. 238, 267); governatore di Montone per la R.C.A. dopo la fine del dominio dei Vitelli 1640 (ANGELO ASCANI, *Montone. La patria di Braccio Fortebracci*, Città di Castello 1965, p. 178). – Famiglia patrizia di Fermo con titolo comitale (CROLL II 457).

RUFFO Antonio

Romag 1717.

VSR 14.3.1716 (Nomina 1718 nr. 124: praelatus domesticus). – Inquisitor Meliten. 1720-1729 (MORONI 59, 216). – Clericus Cam. 1729 (*ibid.*). –

Presidente della Grascia 2.2.1730 (VALESIO V 171). – Uditore gen. della R.C.A. 30.9.1739 (VALESIO VI 268). – Card. 9.9.1743 (HC VI 13).

F: casa fra le più importanti del regno di Napoli, specialmente della Calabria (SPRETI V 857-68; AMMIRATO, *Famiglie nobili napoletane* II 342-51; ALDIMARI, *Memorie storiche* 136-39; IMHOFF, *Genealogiae* 275-89; LITTA, *Sec. Serie II Ruffo; Histoire généalogique de la maison Ruffo par F. Mugnos*, traduite par le comte G. de Montgrand de la Napoule, Marseille 1880). – Il card. Antonio R. era figlio di Francesco, quarto duca di Bagnara, e di Giovanna Lanza Moncada dei conti di Mosulmeri; nipote del card. Tommaso Ruffo, e fratello di Giuseppe, vescovo di Lecce 1735-44 e arcivescovo di Capua 1744-54 (HC VI 261, 146) (LITTA, *Sec. Serie II Ruffo* tav. XII; IMHOFF, *Genealogiae* 280). – Cfr. Fabrizio Ruffo, il celebre cardinale-generale (1704-1827), e Luigi Ruffo, arcivescovo di Napoli e card. 1803-32 (BERTON 1483s.; MORONI 59, 216-22). – Luigi dei principi di Scilla, 1877 arcivescovo di Chieti, 1891-95 card. (WEBER, *QSt* 345-48). – CANDIDA GONZAGA V 167-82.

RUFFO Tommaso

Romag 1693, 1694, 1709, Ferr 1710, Bol 1721, Ferr 1727.

VSR (Nomina 1693 nr. 125. – Nomina 1697s.n. – Nomina 1701 nr. 81: archiep. Niceae, SS. D.N. Cubiculi praefectus). – Aep. Nicen. 7.4.1698, aetat. 35 ann. circ., prb.; inquisitor Meliten. 21.5.1694; nuntius Florentiae 19.4.1698; praefectus Cubiculi 23.3.1700 et iterum 27.11.1700 (HC V 286). – Card. 17.5.1706 (HC V 24). – KARTTUNEN 259. – MORONI 59, 215. – *El.* 148.

F: figlio di Carlo, terzo duca di Bagnara, e di Andreana Caracciolo dei duchi di Celenza; nipote di Tommaso Ruffo, arcivescovo di Bari (1684-91; HC V 114) (LITTA, *Seconda Serie II Litta* tav. XII; IMHOFF, *Genealogiae* 280).

RUGIERI, RUGIERO v. ROGIERI

RUINI, RUINUS v. ROVINA

RUOTA v. ROTA

RUSCA v. RUSCONI

RUSCONI Antonio Lamberto

Camp 1778.

VSR 23.12.1773 (ASR, *Tribunale della Segnatura* vol. 730 fol. 374: Centensis oriundus Novocomensis, Maior. Praesidentiae abbreviator). – Ponens Boni Regiminis sedente Pio VI; « visitatore di varie comunità dello stato pontificio, cioè le provincie di Sabina, Marittima, e Campagna, Patrimonio e Beneficenza » (MORONI 59, 226-29, 227). – Uditore civile dell'emo camerlengo (*Notizie per l'anno 1794-1798*). – Auditor S. Rotae Rom. 8.1.1802 (CERCHIARI II 280). – Card. 8.3.1816 (HC VII 11). – Cfr. HC VII 223*. – Legatus apost. provinciae Ravennaten. 9.2.1820.

F: famiglia (nobile?) di Cento e Bagnacavallo; i fratelli del card. Antonio Lamberto, Pier Dionigio e Domenico, acquistarono il titolo di marchese (MORONI, *l. c.*). – SPRETI V 874-77. – WEBER, *Kardinäle* I 140.

RUSCONI, RUSCA Gio. Giacomo

C.d.P. 1566.

Nobiluomo, di Vigevano.

F: figlio di Gio. Antonio e di Ambrogia Serbelloni (SPRETI V 874-77; MANARESI 369). – Famiglia nobile di Como, valle di Lugano, Capolago, valle di Chiavenna (CROLL II 459). – Non sembra fuori di dubbio la comune origine con la famiglia Rusconi di Bagnacavallo (SPRETI, *l. c.*).

RUSPOLI Lorenzo

Ferr 1779.

VSR 20.5.1779 (ASR, *Tribunale della Segnatura* vol. 730 fol. 430: protonot. apost. particip.; filius principis Alexandri). – Natus 30.10.1755; staturum praelatitium relinquens in matrimonium duxit Camillam Curti; ob. 1835 (LITTA, *Marescotti* tav. IV).

F: figlio di Alessandro Ruspoli, principe di Cerveteri, Toison d'or, e di Prudenza Naro Capizucchi (RUSPOLI SFORZA, *I Marescotti* 42. – LITTA, *Marescotti* tav. IV nomina come madre: Prudenza del march. Mario Marescotti Capizucchi); nipote del card. Bartolomeo Ruspoli (1730-41; HC VI 5). – Un ramo della casa patrizia bolognese dei Marescotti (DOLFI 522-33) aveva nel sec. XVII ereditato i beni, i titoli, il nome della casa nobile romana (originaria di Siena) Ruspoli, 1647 marchesi di Cerveteri. – 1709 principi di Cerveteri (AB II 177s.; SILVESTRELLI II 604, 699; RUSPOLI SFORZA; LITTA, *l. c.*; SPRETI V 879-92; CROLL II 459). – Alexander Ruspoli, clericus Cam. 17.2.1584 (ASR, *Cam. I* vol. 1724 fol. 3v).

RUSTICI Vincenzo

Vet 1766, Tiv 1768, Vet 1771.

IVD.

F: forse uscito dalla famiglia R. di Narni, nobilitata verso la metà del sec. XVIII (CROLL II 460).

RUSTICUCCI Francesco

Nor 1566.

Potestas Fabriani 1563 (BAV, *Borg. lat.* 884 fol. 279). – Auditor card. Alexandrini, i. e. Michaelis Bonelli, pronepotis Pii V; card. Hier. Rusticucci propior affinis (UGHELLI I 669). – Ep. Venusin. 1566-67, ep. Fanen. 1567-87 (HC III 330, 194).

F: stretto parente del card. Girolamo Rusticucci (1570-1603; HC III 44), segretario particolare di Pio V. – La famiglia R. apparteneva alla nobiltà di Fano (MORONI 59, 332).

RUSTICUCCI Rusticuccio

Nor 1606.

Patritius Fanen., abbas S. Mariae de Sitria, ob. IV Id. ian. 1625 ann. 70 (FORCELLA II 541 nr. 1410).

F: nipote ex fratre del card. Girolamo Rusticucci (FORCELLA, *l. c.*).

RUSTUS Flaminus

Cas 1559.

RUTILONI Sebastiano

C.d.C. 1546, Camp 1549, Fermo 1555, Nor 1559, Spo 1562, Nor 1569, Cas 1569, Orv 1572.

IVD, laicus conjugatus, ob. V. Kal. augusti 1574 ann. 59 (FORCELLA VIII 38 nr. 94). – Gubernator Interamnen. et Ameliae 1538 (BAV, *Borg. lat.* 883 fol. 191). – Gubernator Cesenae 16.10.1543 (Schedario Garampi 73 fol. 34v). – Gubernator Gualdi et Imolae temporibus ignotis; «deputato commissario per la provincia di Romagna», «Commissario generale di Tivoli, Cerreto, Faenza, uditore di Capitanata e del contado di Molise, luogotenente del Card. Borromeo» (SPRETI V 893s.). – Pio IV lo inviò ambasciatore al presidente e al Senato Regio di Milano, al duca di Sesze luogotenente di detto Stato di Milano, e al Re Cattolico; Pio V lo nominò commissario e comandante di soldati a piedi e a cavallo di tutto lo Stato della Chiesa, e poi primo prefetto di Norcia, Cascia, Visso» (*ibid.*).

F: famiglia nobile di Tolentino con diversi funzionari pontifici (SPRETI, *l. c.*). – Un fratello di Sebastiano, Nicola, era nel 1569 tesoriere della Romagna, un altro, Lorenzo, cappellano e familiare di Paolo III e Giulio III; 1555-72 canonico della Basil. Lateranense (BAV, *Vat. lat.* 8037/II fol. 80); il figlio di Sebastiano, Gio. Francesco, canonico della stessa Basilica 1572-87 (BAV, *Vat. lat.* 8037/II fol. 81); forse è lo stesso F. Rutiloni, commissario di Cerreto 28.3.1566 (ASV, *Indice* 311 fol. 21). – MORONI 76, 296s. – SANTINI, 238-50.

SABBATIER Pierre

Carp 1565.

Gascon; abbé-commendataire de Calers (COTTIER 205-07).

SABOLINO Niccolò

Terni 1563.

Da Colle.

F: famiglia nobile di Colle Val d'Elsa (ARALDI 172; CASINI (1988) 398s.).

SACCHETTI Giulio

Bol 1623, Ferr 1627, Bol 1637.

VSR (KATT. 257. – Nomina 1622 nr. 118). – Ep. Gravinen. 4.12.1623 (HC IV 197). – Nuntius apud regem catholicum 1624–26 (BIAUDET 283). – Card. 19. 1.1626 (HC IV 20). – Cfr. HC IV 184. – MORONI 60, 100. – CASINO 98. – *El.* 148.

F: figlio di G. B. Sacchetti e di Francesca Altoviti, patrizi fiorentini. – Ca. 1632 marchesi di Castel Romano. – I fratelli del card. Giulio ricoprivano alti comandi nell'esercito pontificio (GAMURRINI V 132–68; 163s.; MECATTI 93s.; PAGLIUCCHI II 73; MB 455; AB II 182; SPRETI VI 24–27; CROLL II 463). – GIUSEPPE CECCARELLI, *I Sacchetti*, Roma 1946, (Le grandi famiglie romane, 5). – FORCELLA VII 20 nr. 44, 26 nr. 62. – Il card. Urbano Sacchetti (1681–1705; HC V 12) era un nipote del card. Giulio (GAMURRINI V 167; MORONI 60, 101). – Marcello S., 17.8.1623 thesaurarius secretus S.S. (*Cam I* vol. 19 fol. 64), fino al 1655 (RAMACCIOTTI 221).

SACCO Sante

Fano 1560.

Civis Faventin., protonot. apost., IVD, comes palatinus et eques auratus, commendatarius S. Mariae ab Angelo, Sermonetae card. familiaris, fit ep. Bisianen. 7.2.1560 (UGHELLI I 523; HC III 134). – Durante conclavi anni 1550 conclavista card. de Sermoneta (CT II 125).

SACRATI

F: famiglia patrizia di Ferrara con molti consiglieri patrizi di Ferrara nei sec. XVI–XVIII. – Conti di S. Valentino e di Gavardo nel sec. XV; più tardi marchesi; governatori e ambasciatori estensi (PASINI FRASSONI 499s.; AB II 193; CROLL II 465; SPRETI App. II 609s.; MB 284). – Girolamo Sacрати, protonotario apost. particip. sotto Clemente VII (MB 284).

SACRATI Alfonso

Todi 1611, For 1611, Rim 1613, Fano 1614, Spo 1616, Anc 1621, Camp 1628, Mar 1630, Per 1630.

VSR (KATT. 257. – Nomina 1609 nr. 144). – Ep. Comaclen. 12.6.1617–2.3.1626 (resignavit; KATT., *l. c.*; HC IV 157). – Vicegerens card. vicarii 1643–46 (DEL RE, *Vicegerente* 56). – Nuntius apud Helvetios 1646–47 (BIAUDET 283). – Verosimiliter spatio annorum 1634–43 unus ex patribus Sacrae Consultae, secretarius S.C. Episcop. et Regular., et Visitationis Urbis (UGHELLI II 488). – *El.* 148.

F: figlio del marchese Tommaso, nipote di mons. Ercole, vescovo di Comacchio 1561–92 (HC III 173), e fratello del card. Francesco Sacрати (KATT., *l. c.*; UGHELLI, *l. c.*).

SACRATI Francesco

Fano 1596.

VSR (KATT. 226). – Auditor S. Rotae 25.6.1599 (JAITNER I CXXI; CERCHIARI II 128). – Aep. Damascen. 5.11.1612 (HC IV 172). – Praefectus Datariae 12.2.1621 (*ibid.*). – Card. 19.4.1621 (HC IV 16). – Cfr. HC IV 127. – MORONI 60, 133s.

F: figlio del marchese Tommaso Sacрати e di Camilla Sacрати; fratello di mons. Alfonso Sacрати (CERCHIARI, *l. c.*; UGHELLI II 465).

SACRATI, SAGRATI Francesco

Rie 1727.

VSR 8.1.1727 (BELTRAMI nr. 360: clericus nobilis Ferrarien.). – Forma nominis « Sacрати » invenitur in: *Notizie per l'anno 1729*, 102.

SACRATI Giacomo

Carp 1572, 1580, 1588.

IVD Ferrarien. 27.9.1540 (PARDI 132). – Ep. Carpentoraten. 2.6.1572 (HC III 154). – REINHARD, *Reform* 40–46.

F: figlio di Gio. Batt., nobile ferrarese, e di Margherita Sadoleta, sorella del card. Jacopo Sadoleta (1536–47; HC III 24), vescovo di Carpentras 1517–47 (UGHELLI II 488); perciò cugino di Paolo Sadoleta, vescovo di Carpentras 1535–72 (HC III 154). – COTTIER 213s.; 232–36.

SADE, DE, SADO Riccardo

Cas 1630, Tiv 1630, Rav 1633.

Natus in loco Masano (seu Morsano) dioec. Carpentor.; IVD Avenionen.; cubicularius (honoris?) Urbani VIII; card. F. Barberini in Comitatu (Venaissini) caesarum auditor (FORCELLA XIII 280 nr. 626: inscriptio sepulc.); canonicus S. Laurentii in Damaso; ep. Cavallicen. 16.2.1660 (HC IV 143; GIUSTINIANI, *Tivoli* 211s.; GC I 958).

F: figlio di Balthazar de Sade, seigneur de Saumane et de Beauregard etc., capitaine héréditaire du château de Vaison, e di Diane de Baroncellis des seigneurs de Javon. L'avo era stato Jean de Sade, conseiller d'Etat et premier président de la Chambre des Comptes de Provence, l'ava era della casa de Jarente. – Suo nipote Jean-Bapt. de Sade gli succedette nel vescovato di Cavaillon 1666–1707 (PITHON-CURT III 160–204, 183s.).

SADOLETO Paolo

Carp 1560, 1567.

Ep. Carpentoraten. 14.2.1535, in 26 anno const., nepos Jacobi card. Sadoleti (HC III 154). – REINHARD, *Reform* 30–39.

F: figlio di Jacopo Sadoletto; secondo REINHARD, *l. c.*, cugino del card. Giacomo Sadoletto; secondo PITHON-CURT II 134 nipote di primo grado del cardinale.

SAGRATI *v.* SACRATI

SALA Giacomo Maria

Carp 1553, Avi 1554.

Clericus Bononien., IVD, fit ep. Vivarien. 12.11.1554 (*HC* III 336). – Familiaris Alexandri card. Farnesii, ob. IV. Idus april. 1569 ann. 63 (FORCELLA XIII 276 nr. 614). – COTTIER 197s.; R.-L. 122.

SALADINI Tommaso

Ces 1676, Romag 1679 aut 1677.

Patrizio ascolano.

VSR 1674 (SPRETI VI 43s. – Nomina 1675 nr. 141. – Nomina 1678 nr. 126). – Abbreviator de parco maiori 29.12.1674. – Jan. 1683 (CIAMPINI XLVIII). – Prb., IVD Maceraten., fit ep. Parmen. 23.6.1681 (*HC* V 308). – «idiomata septem, historiamque perdocte callidissime» (UGHELLI II 193). – SALVI 266–276. *El.* 149.

F: famiglia patrizia di Ascoli, della quale il ramo primogenito aveva il titolo di conte di Rovetino (SPRETI VI 40–45). – UGHELLI, *l. c.*, chiama mons. Tommaso «Comes Ravasini». – ARALDI 218; CROLL II 467.

SALAMANNI, SALAMANDI Guidobaldo

Ass 1719, Rim 1725.

IVD, da Osimo. – Nuntius interinus Hispaniae IV–V 1709 (KARTTUNEN 259).

SALAMONIO Girolamo

Fol 1551, Civ 1577.

Da Nepi.

F: forse un parente di F. Salamoni, podestà di Fabriano 1549 (RAFFAELLI 19). – Dominicus Salamoni advocatus consist. 1654–63 (*El.* 149).

SALERNO, GUARNA SALERNI Persio

Cas 1600, Fae 1603.

Da Cremona.

Protonot. apost. – Potestas Fabriani 1598 (*Borg. lat.* 884 fol. 279v).

F: famiglia nobile e feudataria di Salerno, diramata nel sec. XV a Cremona, dove era decurionale (CANDIDA GONZAGA IV 28–35; CROLL I 509; II 469). – Fabrizio Guarna, vescovo di Marsico Nuovo 1485–94 (*HC* II 186).

SALICINI Giulio Cesare

Romag 1592.

IVD, facultatis jurisprudentiae Bononien. professor, clericus Bononien., fit ep. Ariminen. 5.4.1591 (UGHELLI II 439; *HC* III 118).

SALINARI LECCE, SALINARI LICCIO, SALINARI LECCI Oronzio

Fae 1694, Sab 1697, Nor 1698, Jesi 1701, Spo 1701.

VSR (Nomina 1697 s.n.: Orontius Salinarius Liccius Neapolitan., praefectus Plumbi. – Nomina 1701 nr. 95: id. – Nomina 1706 nr. 60: id. – Nomina 1713 nr. 31: Signaturae Gratiae votans). – Ponens S. Consultae 9.12.1702 (VALESIO I 346). – Votans Signat. Gratiae 1.1.1708 (VALESIO IV 11). – Clericus Cam. 1.6.1715 (ASR, *Cam. I* vol. 51 fol. 113), – 25.4.1716 ob. «Illmus et Rmus D. Orontius Salinari Lecci de Francavilla Urbitanae dioec. ac R.C. Clericus ann. ca. 50 in civitate Tusculi» (GALETTI fol. 102v). – *El.* 149.

F: nobile siracusano (SANSI II 298).

SALUZZO Ferdinando Maria

Ferr 1772, Urb 1794.

VSR 19.2.1767 (ASR, *Tribunale della Segnatura* vol. 730 fol. 229: protonot. apost. particip.). – Vicelegatione absoluta fit ponens Congr. tam S. Consultae quam Immunitatis eccl., consultor S.C. Rituum; 25.6.1784 aep. Theodosien.; 13.7.1784 aep. Carthaginen. et 30.7.1784 nuntius apud regem Poloniae (*HC* VI 402, 150*). – Card. 23.2.1801 (*HC* VII 7). – FORCELLA X 48 nr. 105 (inscriptio sepulcralis). – KARTTUNEN 259. – MORONI 60, 303s. – WOJTYSKA 327.

F: figlio di Giacomo, duca di Corigliano, e di Maria Francesca di Francesco Pignatelli principe di Strongoli (LITTA, *Marchesi di Saluzzo* tav. XV). – Casa patrizia genovese; Agostino, doge nel 1673 (SCORZA 217). – Nel sec. XVII domiciliati anche a Napoli; 1649 duchi di Corigliano (Calabria citra), 1726 principi di S. Mauro (SPRETI VI 61–63; CROLL II 472). – La discendenza dai marchesi di Saluzzo, ancora affermata da Litta, è leggendaria.

SALVAGO, SALVAGHI Gio. Battista.

Romag 1586, Rim 1588, Civ Cast ca. 1589.

VSR (KATT. 190, ubi alia eius munera indicantur). – Ep. Lunen. et Sarzanen. 14.5.1590, prb. Ianuen., IVD, praelatus domesticus, ann. 30 (*HC* III 231). – BIAUDET 283. – SEMERIA II 99–101 (error circa gubernium Civitatis Castellanae). – GIUSTINIANI, *Scrittori* 347.

F: casa patrizia genovese, con nove senatori, fra i quali 4 nel sec. XVI (SCORZA 217s.; SPRETI VI 67–70; ARALDI 87s.). – Agostino, arcivescovo di Genova 1559–67 (*HC* III 215). – Gabriele Salvago, aulicus veteranus multae rerum memoriae ob. 10.8.1575 (FORCELLA VI 288 nr. 1013). – VALORI 339.

SALVANI Cesare

Carp. 1657.

Nobile Senese (COTTIER 299ss.) – « Cesare fu pur versatissimo nelle Leggi, onde resse pel Pontefice [Carpentras]. Fu Auditore della Nunziatura di Spagna, e fu poi Collaterale di Campidoglio » (GIGLI, *Diario sanese* II 159-63). – *El.* 149.

F: famiglia nobile di Siena, dell'Ordine de' Grandi, con diversi vescovi medioevali (GIGLI, cit. I 262; CASINI (1988) 364s.).

SALVATORI, SALVATORIS Gio. Felice

Fermo 1565.

IVD; di Calvi.

Commissarius Corneti 14.3.1559 (ASV, *Arm.* XXX vol. 194 fol. 50). – Procurator gen. Fisci 19.5.1572-1578 (*Reg. Vat.* 2020 fol. 46; Schedario Garampi 110 fol. 171v).

SALVATUCCI Andrea

Terni 1730.

Dottore.

SALVIATI

F: casa patrizia fiorentina, strettamente e ripetutamente imparentata con i Medici. – Diverse linee con titoli di marchese di Montieri e Boccheggiano; di Rocca Massima (1633); di duca di Giulianello (1627); di principe di Roccamassima (1714) (SPRETI VI 72-74; MECATTI 94; ALVERI II 297-301; SILVESTRELLI I 106s.; 165; IMHOFF, *Genealogiae* 179-90; GAMURRINI IV 165-83; CACIAGLI II 3-15, 149s.). – Francesco, arcivescovo di Pisa 1474-78; Tommaso, vescovo di Colle 1634, di Arezzo 1638-71 (IMHOFF, *Genealogiae* 183, 184). – Filippo, vescovo di Borgo S. Sepolcro 1619-34 (*ibid.* 186). – Lorenzo, clericus Camerae, saec. XVII (GAMURRINI IV 169, 180). – L'opera recente di PIERRE HURTUBISE, *Une famille témoin. Les Salviati*, Città del Vaticano 1985 (Studi e Testi, 309) offre anche tavole genealogiche.

SALVIATI Alamanno

Avi 1711, Urb 1717, 1731.

VSR 24.9.1707 (Nomina 1719 nr. 79). – Protonot. apost. particip. 18.9.1707 (MB 499). – Nuntius extraordinarius Galliae 1708-10 (*Repertorium* I 383). – Presidente della R.C.A. 14.5.1717 (ASR, *Cam.* I vol. 51 fol. 149v). – Card. 8.2.1730 (HC V 39). – CARDELLA VIII 242-244. – MORONI 61, 12. – *El.* 149.

F: figlio di Gio. Vincenzo, march. di Montieri, e di Laura del march. Gio. Corsi; fratello di mons. Giovanni, e di Averardo, oratore toscano a Parigi 1699, m. 1707 (IMHOFF, *Genealogiae* 186, 190. – Un errore grave in R.-L. 223).

SALVIATI Antonio Maria

Civ 1583, Bol 1585.

Ep. S. Papuli (suffr. Tolosan.) 8.8.1561-1564, successor Bernardi de Salviatis patru sui (HC III 270). – Clericus Cam. 4.5.1570 (ASV, *Arm.* LII vol. 3 fol. 52). – Nuntius apud regem X^{mum} 1572-78 (PIERRE HURTUBISE (Ed.), *Correspondance du Nonce en France Antonio Maria Salviati (1572-1574)*, I, Rome-Paris 1975, pp. 1-23 (vita). – (Acta Nuntiaturae Gallicae, 12). – Card. 12.12.1583 (HC III 47). – JAITNER I LXXX. – CO IV 79-91. – MORONI 61, 10-12.

F: figlio di Lorenzo, « Dominus Castelli S. Johannis in territorio Parnensi », e di Costanza del G. B. Conti (IMHOFF, *Genealogiae* 184). – Nipote dei cardinali Giovanni (1517-53) e Bernardo Salviati (1561-68).

SALVIATI Bernardo

Bol 1566.

Miles S. Io. Hierosolymit. et prior Hosp. S. Io. Hierosolymit. de Urbe; fit 5.6.1549 ep. S. Papuli, succedens fratri suo card. Io. de Salviatis (HC III 270). – Card. 26.2.1561 (HC III 38). – CO III 907. – MORONI, 61, 10.

F: figlio di Jacopo Salviati, 1514 gonfaloniere di Firenze, e di Lucrezia di Lorenzo de' Medici (il Magnifico); fratello del card. Giovanni (1517-53; MORONI 61, 8-10), e zio del card. Antonio Maria (IMHOFF, *Genealogiae* 185).

SALVIATI Giovanni

Romag 1691, Jesi 1693, Spo 1695, Anc 1699, Camp 1701.

VSR (Nomina 1690 nr. 109. – Nomina 1693 nr. 96. – Nomina 1697s.n. – Nomina 1701 nr. 62). – 11.12.1701 ponens Boni Regiminis et votans Signat. Gratiae (VALESIO I 562s.). – Ob. 29.2.1705 ann. ca. 45 (GALLETTI fol. 100). – *El.* 149.

F: fratello maggiore del futuro card. Alamanno S. (IMHOFF, *Genealogiae* 186).

SALVIATI Gregorio Antonio

Avi 1759.

VSR 22.5.1749 (Nomina 1751 nr. 157: praelatus domesticus). – Ponens Boni Regiminis (*Notizie per l'anno 1752*, 77). – Inquisitor Melitensis 1754-59 (BONNICI 31). – Clericus Cam. 1766; presidente delle Armi; 1775 uditore gen. della R.C.A. (MORONI 61, 13; 82, 157). – Card. 23.6.1777 (HC VI 32).

F: figlio di Gio. Vincenzo, duca di Giuliano, e di Anna M. Boncompagni Ludovisi (HURTUBISE, cit. 498). – PIAZZA 49s.

SALVIO Giovanni

Anc 1623.

SANFELICE Gio. Tommaso, Tommaso

Per 1555, 1555, 1572.

Clericus Neapolit., familiaris card. Julii de Medicis, ann. 26, fit ep. Caven. 14.3.1520 (*HC* III 161). – Resignat episcop. Caven. cum reservatione denominationis 1550 (*HC l. c.*). – Gubernator civit. Ravennaten. 1534 (BERNICOLI 62). – Vicelegatus Patrimonii 1537 (BUSSI 391). – Ep. Venuisin. 4.5.1584 (*HC* III 330). – UGHELLI VII 177–79. – ALBERIGO 224; Indice.

F: figlio di Antonio, patrizio napoletano e signore di Bagnuolo [Bagnoli] nel Molise, e di Beatrice della Castagna; nipote di Pietro, vescovo di Cava 1514–20 (DE LELLIS I 320; *HC* III 161). – Il nipote di mons. Tommaso, Horatio, acquistò nel 1625 il titolo di duca di Bagnuolo (DE LELLIS I 311–29; SPRETI VI 84–86; MAZZELLA 671). – Pronipote di mons. Tommaso era Tommaso, 1615–21 vescovo di Montepeloso (UGHELLI I 1001). – Nei secoli 1405–1804 nove vescovi nel regno di Napoli: BIAGIO CANTERA, *Gli uomini illustri di Casa Sanfelice* (specialmente ecclesiastici), Napoli 1885, pp. 15–23. – *GHFH* V 575ss. – ALDIMARI, *Memorie storiche* 452–54. – CANDIDA GONZAGA III 199–205. – Guglielmo Sanfelice dei duchi di Acquavella, arcivescovo di Napoli 1878–97, 1884 card. (WEBER, *QSt* 347).

SANFELICE Giuseppe Maria

Imo 1643, C.d.C. 1644, Ferr 1645, Fermo 1648, Per 1649.

VSR (KATT. 301. – Nomina 1642 nr. 128. – Nomina 1645 nr. 108). – Aep. Cusentin. 22.8.1650 (*HC* IV 171; UGHELLI IX 267). – Nuntius Coloniae 1652–59 (KARTTUNEN 259). – RUSSO 504–08.

F: figlio di Flaminio, nobile napoletano, e di Livia Tommasini dei baroni di Mirabella. – Lo zio di mons. Giuseppe era Gio. Francesco Sanfelice, reggente della Cancelleria [del regno di Napoli] 1640–48, « gran Ministro », che « hebbe particolarmente grandissima servitù, & amicitia con li Signori Cardinali Archivescovi Buoncampagno, e Filomarino, a quali professava egli grandissima osservanza » (DE LELLIS I 326s.; COMPARATO 450, Indice). – Un cugino, Gio. Francesco, acquistò il ducato di Lauriano; un nipote, Gennaro, era il suo successore (1662–94) nell'arcivescovato di Cosenza (DE LELLIS I 326; UGHELLI IX 267).

SAN GIORGIO v. BIANDRATE

SANISIJ Paolo

Tiv 1654.

Dottore, di Rieti. – « Aveva esercitato a Roma, il patrocinio de' Rei, e la carica di sostituto fiscale generale; essendo stato anche Auditore del Duca di Acquasparta » (GIUSTINIANI, *Tivoli* 232). – Anno 1676 secundus locumtenens, anno 1679 primus locumtenens gubernatoris Urbis (*El.* 413, 437).

SANSEVERINO Stanislao

Romag 1789.

VSR 14.6.1787 (ASR, *Tribunale della Segnatura* vol. 730 fol. 530: praelatus domesticus). – « Reggente di cancelleria [di Roma], Ponente di Consulta; alli 30 ottobre 1800 promosso al Chiericato di Camera; fatto Presidente delle strade nel 1807 » (NICOLAI 149). – Pro-governatore di Roma 12.7.1815 (DEL RE, *Governatore* 123; Lit.). – Card. 22.7.1816 (*HC* VII 12). – MORONI 61, 53–55.

F: figlio di P. A. Sanseverino, XI principe di Bisignano, e di Aurelia Caracciolo, VIII principessa di Torella (*GHFH* VI 519). – Una delle case più influenti del regno di Napoli, nel sec. XVI molto ridotta dopo reiterate ribellioni (AMMIRATO, *Famiglie nobili napoletane* I 5–37; SANSOVINO 312–17; MAZZELLA 730–35; CROLL II 484; SPRETI VI 104–10; IMHOFF, *Genealogiae* 291–306; *GHFH* VI 509–23; CANDIDA GONZAGA II 110–27). – Stefano, card. 1378; Federico, card. 1489–1516; Antonio, card. 1527–43; Lucio, card. 1621–23 (MORONI 61, 51–55; CRISI I 694–710).

SANSIDONIO, SANSEDONI Oratio

Terni 1629.

Podestà di Osimo 1626 (GIGLI, *Diario sanese* I 112s.).

F: famiglia nobile di Siena, dell'Ordine dei Grandi (CROLL II 484; UGURGIERI AZZOLINI I 181; ARALDI 147, 152, 153). – Giulio, vescovo di Grosseto 1606–11 (*HC* IV 197). – CASINI (1988) 365.

SANTACROCE

F: famiglia nobile romana, che usava anche il nome classicistico Publicola de Santacroce; 1639 marchesi di Pietraforte (SILVESTRELLI II 485), 1718 marchesi (poi principi) di Oliveto (SILVESTRELLI II 410), 1741 principi di Gaffignano (*ibid.* II 767); duchi di Sangemini (FORCELLA IV 457 nr. 1131). – La notizia di SILVESTRELLI I 290 di un principato di S. Gregorio già nel sec. XVI mi pare non del tutto attendibile. Cfr. SPRETI VI 112s.; AB II 186s.; FORCELLA IV 454–58. – 1827 duchi di Corchiano (MORONI 61, 61). – Il primo vescovo di questa casa verosimilmente Onofrio, canon. Lateranen. e referendario di Callisto III, poi vescovo di Tricarico 1448–71 (KATT. 30; UGHELLI VII 154). – Altri vescovi: UGHELLI I 1000, VII 736. – Canonici della Basilica Vaticana nel sec. XVI: GRIMALDI fol. 205. – Genealogia in WEBER, *P.u.G.* 397s.

SANTACROCE Andrea

Tiv 1682, Bol 1686.

VSR (KATT. 259. – Nomina 1687 nr. 100: praefectus Plumbi. – Nomina 1690 nr. 78: id., et archiep. Seleucien. – Nomina 1693 nr. 67: solummodo archiep. Seleucien. – Nomina 1697 s.n.: id.). – Aep. Seleucien. 12.12.1689, aetat. 33 ann. (*HC* V 352*). – Pluries nuntius apost. (KARTTUNEN 259). – Card. 14.11.1699 (*HC* V 21). – Cfr. *HC* V 417. – Moroni 61, 61. – WOJTYSKA 282. – *El.* 149.

F: figlio del marchese Scipione e di Ottavia Corsini; nipote del card. Marcello (FORCELLA IV 457 nr. 1131; inscriptio sepulcralis cum imagine, mon. posuit Scipio Sangemini dux, princeps Oliveti; FORCELLA IV 455 nr. 1126).

SANTACROCE Antonio

Vit 1622, Camp 1625, Bol 1631.

VSR (KATT. 273. – Nomina 1622 nr. 165; et protonot. apost.). – Protonot. apost. particip. 24.3.1621 (MB 415s.). – Aep. Seleucien. 1.3.1627 ca. 30 ann. aetat., nuntius Poloniae designatus (HC IV 311). – BIAUDET 284. WOJTYSKA 252. – Card. 19.11.1629 (HC IV 22). – Cfr. HC IV 332, 353. – MORONI 61, 60.

F: figlio di Marcello dei marchesi di Pietraforte e di Portia dei marchesi del Drago (MB 415s.). – Zio del card. Marcello Santacroce. – FORCELLA IV 457 nr. 1132 (inscriptio sepulcralis).

SANTACROCE Gaspare

Carp 1745, Rav 1761.

Natus 2.10.1708; IVD Ravennaten.; per tre anni aiutante di studio del card. Davia, per « alcuni anni » segretario dell'uditore di Rota mons. Thun (1739–1744; CERCHIARI II 234); 1742 datario della nunziatura di Spagna per tre anni; 1755 luogotenente civile della Legazione di Romagna; 1761 uditore del card. legato Crivelli (GINANNI II 348s.). – Protonot. apost. (COTTIER 376ss.).

F: figlio del conte Luigi (GINANNI, *l. c.*), ma Pasini Frassoni non conosce una famiglia comitale S. di Ravenna. – Non è nota una discendenza dalla casa principesca romana.

SANTACROCE Marcello

Bol 1648.

VSR (KATT. 300. – Nomina 1642 nr. 130). – Canonicus Basil. S. Petri de Urbe 24.8.1629 (GRIMALDI fol. 182–182v). – Vicelegazione perfunctus fit commissarius generalis Pontificiae Classis (FORCELLA IV 457 nr. 1130, inscriptio sepulcralis). – Card. 19.2.1652 (HC IV 30). – Cfr. HC IV 337. – MORONI 61, 60.

F: figlio di Valerio, marchese di Pietraforte e di Elena, figlia di Onofrio Santacroce, signore di Viano, Oriolo e Rota, e di Erminia Mattei (FORCELLA IV 454 nr. 1122, 1123; 457 nr. 1130). – Nipote del card. Antonio e zio del card. Andrea. – Cfr. SILVESTRELLI II 732. – WEBER, *P.u.G.* 386, 398. – *El.* 150.

SANTACROCE Ottavio

Fermo 1573, Per 1576.

Prb. Romanus, fit ep. Cervien. 18.5.1576, frater Scipionis praedecessoris sui (1545–76) (HC III 113; UGHELLI II 477). – Nuntius apost. pluries (BIAUDET 284).

F: figlio di Onofrio Santacroce, signore di Viano e di Rota; imparentato con i cardinali Paolo e Federigo Cesi, vescovi di Cervia (MAGALOTTI in BAV, *Chigi* VI vol. 164 fol. 198s.; UGHELLI II 477).

SANTACROCE Prospero

Bol 1560.

VSR (KATT. 108, ubi vita et legationes eius illustrantur). – Auditor S. Rotae Rom. 1543 (CERCHIARI II 96). – Ep. Chissamen. 22.3.1548–1572 (HC III 166*). – BIAUDET 284. – Card. 12.3.1565 (HC III 40). – Administrator Arelaten. 1566–73 (resignat in favorem nepotis sui Silvii, aep. Arelaten. 1574–98; HC III 116; GC I 590s.). – MANDOSI I 323. – J. LESTOCQUOY (Ed.), *Correspondance du Nonce en France Prospero Santacroce (1552–1554)*, Paris–Rome 1972, pp. 3–19 (vita) (Acta Nuntiaturae Gallicae, 9). – MORONI 61, 58–60. – « Hic silere minime debeo, quod (...) Prosper Sanctacrucius tabacum herbam, que etiam Sanctacrucia herba dicitur, ex Lusitania primus Romam adportavit » (MANDOSI I 323).

F: figlio di Tarquinio Santacroce e di Ersilia de Maximis [de' Massimi] (CERCHIARI, *l. c.*; FORCELLA IV 457 nr. 1134).

SANTORI Angelo

Rim 1620.

Da Ferentillo.

SANTUCCI Gio. Battista.

CivCast 1791, Mat 1794.

Di Cosignano [alias Casignano; situato fra Montalto e Ripatransone].

F: cfr. Gio. Domenico Santucci, de Cosignano dioec. Ripan., vescovo di Acquapendente 1758–63 (HC VI 92). – Finora è impossibile accertare se vi sia stata parentela con la famiglia dei prelati e cardinali Santucci del sec. XIX (WEBER, *Kardinäle* II 515).

SANTUCCI Nicola

Sab 1800.

Avvocato.

SANVITALE

F: casa nobile della regione parmense con molti feudi ed estesa influenza. – Marchesi di Madesano e Colorno, conti di Fontanellato e Nuceto (SANSOVINO 34–43; DE' CRESCENZI ROMANI, *Corona* I 113s.; MB 444s.; SPRETI VI 122–124; CROLL

II 489; ARALDI 67; GUGLIELMO CAPACCHI, *Castelli della Collina parmigiana*, II, Parma 1977, pp. 107-118; LITTA, *Sanvitale*; GAMBARA, 485-97).

SANVITALE Antonio Francesco

Avi 1700.

VSR 24.I.1696 (BELTRAMI nr. 286; clericus nobilis Parmen., IVD). - 22. 8.1698 canon. Basil. S. Petri de Urbe (GRIMALDI fol. 209v). - Aep. Ephesin. 16.7.1703 (HC V 196*). - KARTTUNEN 259. - Praefectus Cubiculi S.S. 1.II.1707 (HC V 196). - Aep. Urbinat. 6.5.1709 (HC V 399). - Card. 22.7.1709. (HC V 26). - MORONI 61, 84. - *El.* 150.

F: figlio di Luigi, primo marchese di Belforte, e di Margherita Talenti Fiorenza di Milano. Le sue sorelle erano sposate nelle case del Verme, Rangoni e Grimaldi (LITTA, *Sanvitale* tav. III).

SANVITALE Galeazzo

Vit 1600, 1600, Vet 1600, Civ 1608.

VSR (KATT. 226. - Nomina 1600 nr. 69). - Cameriere d'onore di Sisto V 1589 (LITTA, *Sanvitale* tav. II). - Aep. Baren. 15.3.1604, aetat. ann. 38 (HC IV 110; UGHELLI VII 658). - Clericus Cam. 10.10.1606 (ASR, *Cam.* I vol. II fol. 214). - Maestro di casa e prefetto del Palazzo apost. 1621-22 (MORONI 41, 263). - FORCELLA II 130 nr. 386; JAITNER I CCXLIII. - GARRUBA 354-57.

F: figlio di Luigi, 1574 conte di Fontanellato e Noceto, e di Corona del Francesco conte della Somaglia; nipote di Eucherio, vescovo di Viviers 1564-71 (HC III 336); cugino di 3° grado di mons. Paolo Sanvitale, governatore (LITTA, *Sanvitale* tav. II). - Zio di Ugo Sanvitale, VSR, m. 1644 (*ibid.*; MB 444).

SANVITALE Paolo

Orv 1573, Per 1595.

VSR (KATT. 151. - Nomina 1581 nr. 18. - Nomina 1586 nr. 14). - Abbas Cavonae; sub Gregorio XIII consultor S. Inquisitionis (UGHELLI I 1269; FORCELLA IX 406 nr. 825; inscriptio sepulcralis). - Ep. Spoletan. 26.4. 1591 (HC III 303). - JAITNER I CCXLII.

F: figlio di Alfonso Sanvitale e di Gerolama di Galeazzo Farnese, pronipote di Paolo III (LITTA, *Sanvitale* tav. II).

SANZI Vincenzo

Asc 1801, Sab 1802, Rie 1802.

VSR 13.8.1802 (ASR, *Tribunale della Segnatura* vol. 730 fol. 692: nobilis civitatis Montis Bodii).

F: famiglia nobile di Montalboddo; cfr. B. G. ZENOBI, *Dai governi larghi all'assetto patriziale*, Urbino 1979, p. 99.

SAPPI, SAPPIA, SEPIA Giuseppe

For 1562, Nor 1564, Ass 1565.

IVD Comen.

Vicarius gen. Ptolomaei card. Gallii aep. Sipontin., fit aep. Sipontin. per cessionem dicti cardinalis Gallii d. 8.4.1573 (HC III 301); UGHELLI VII 861). - DELL'AQUILA 220.

F: nobilis comensis (UGHELLI, *l. c.*). - Famiglia imparentata con quella del card. Gallio (LITTA, *Gallio* tav. I).

SARACENI, SARACENO Gio. Michaelae

Borgo 1549, Roma 1550, Ben 1555.

Archipresbyter Torellae, feudi suae stirpis (UGHELLI VII 63). - Cubicularius, secretarius, familiaris papalis, fit aep. Acheruntin. et Materan. 21.6.1531 (HC III 94). - Card. 20.11.1551 (HC III 32). - Cfr. HC III 224. - ALBERIGO 221s.; *Indice.* - MORONI 61, 86.

F: figlio di Sigismondo Saraceno, 1503 feudatario di Torella, Roccasanfelice, Guardialombardi e del castello di Girifalco (Principato ultra), e di Ippolita di Luigi Carafa, barone di Mondragone; il fratello Gio. Camillo marito di Aurelia Orsini di Gio. Antonio duca di Gravina. - I fratelli di Gio. Michele perdevano i feudi come ribelli nel 1528 (RICCA II 52-60). - Il fratello del card. Saraceni, Gio. Luigi era marito di Caterina di Guevara, figlia di Alfonso, signore di Arpaia, e sorella di Gio. di Guevara, 1523 - ca. 1557 vescovo di S. Agata de' Goti (DE LELLIS I 80; HC III 97). - Nipote del cardinale: Annibale, 1560-91 vescovo di Lecce (HC III 225). - ALDIMARI, *Memorie storiche* 146. - MAZZELLA 736, 649.

SARACINELLI Saracinello

Tiv 1570, Fol 1572.

Nobilis Urbevetan., IVD.

F: famiglia nobile di Orvieto. - La casa fondò nel 1601 il baliato di Orvieto dell'Ordine di S. Stefano col valore di sc. 500 (RIDOLFINI fol. 72v). - Conti di Civitella (SPRETI VI 130; CROLL II 490; ARALDI 232). - Alessandro, sottodotario di Clemente IX, m. 1669 (FORCELLA V 97 nr. 291). - VALORI 345.

SARACINI Gherardo

Rav 1622.

Clericus senen., IVD. - 1606 cavaliere di S. Stefano; « Tenne il governo della città di Ravenna, ed altri decorosi impieghi di toga, sino che nel Magistero di Ferdinando II fu destinato per successore, nella Prioria della Chiesa Conventuale, a Monsignor Girolamo da Sommaja; e fatto insieme Presidente, e Proveditor Generale dello Stato Pisano » (MARCHESI, *Galleria* II 437).

F: figlio del cav. Salustio S. (MARCHESE, *l. c.*). – Famiglia nobile di Siena dell'Ordine dei Grandi; signori del castello di Uliveto. – La madre di Giulio III era stata Cristofana Saracini (GIGLI, *Diario sanese* I 106–08; GAMURRINI III 302–14; CROLL II 491; VALORI 345). – Ottavio, vescovo di Sovana 1606–24 (*HC* IV 323). – La casa Saracini aveva fondato una commenda dell'Ordine di S. Stefano del valore di sc. 120 (RIDOLFINI fol. 99v). – CASINI (1988) 365.

SAREGO, SAREGIO, SAREGHI, SEREGO, SEREGUS Ludovico

Came 1592, Jesi 1593, Spò 1594, Imo tempore Clem. VIII, Per 1606.

VSR (KATT. 190: prb. Veronen.; legatio ei commissa. – Nomina 1609 nr. 22). – Vicarius Basil. Liberianae (UGHELLI II 407; FORCELLA XI 70 nr. 32: inscriptio sepulcralis). – Ep. Adrien. 17.9.1612 (*HC* IV 69*). – BIAUDET 285. – Propraefectus Signaturae Iustitiae, ob. Nonis aug. 1625 ann. agens LXVII (FORCELLA, *l. c.*).

F: figlio del conte Federico e di Violante dei conti di Canossa; parente di Gregorio XIV; nipote del card. Gambara (SANSOVINO 590; UGHELLI II 407). – Famiglia nobile di Verona; 1434 conti del S.R.I. (SANSOVINO 519–30; SCHRÖDER II 271; CARTOLARI I 254; II 133). – Girolamo, protonot. apost. particip. sotto Leone X (MB 309).

SARNELLI Tommaso Mariano

Todi 1762.

VSR 13.3.1760 (ASR, *Tribunale della Segnatura* vol. 730 fol. 223: filius Ianuarii; patritius Neapolitanus). – Ob. Neapoli a. 1763 (*Borg. lat.* 883 fol. 314v).

F: nei cataloghi antichi della nobiltà napoletana una famiglia Sarnelli non figura. – Forse un parente di Pompeo Sarnelli patrizio beneventano, vescovo di Bisceglie 1692–1724 (UGHELLI VII 592; *HC* V 415), che era stato « Auditor generalis et Vicarius generalis » (UGHELLI, *l. c.*) del cardinale-arcivescovo di Benevento e futuro pontefice (Benedetto XIII), Vincenzo M. Orsini; cfr. ZAZO, *Dizionario* 356–58; MORONI 61, 197.

SARTI, DE SARTIS, SARZI, SARZIO Taddeo

Jesi 1576, For 1597, Com 1598, Asc 1599, 1601, C.d.C. 1603.

IVD Bonon. 18.3.1572; « Podestà di Recanati nel 1574; Governatore di Jesi 1576; Cittadino Romano con G. Antonio suo fratello, e discendenti 4.9.1579; Preposto della capella del S. Presepio di S.M. Maggiore in Roma 1590; Visitatore Generale del Card. Giustiniani protettore della Religione Vallombrosa nel 1594; Governatore di Meldola, di Sarsina, e de' suoi Stati nel 1597; di Lugo, Massa de' Lombardi, Cotignola, Bagnacavallo, e di S. Agata del 1598; e poi il primo di Comacchio per la Santa Sede, eletto a 3. di Marzo dell'istesso anno, con provigione di cento scudi il mese, & Protonot. apost. a 22. d'Aprile pure del detto anno. Fu anco Vicegerente d'Ascoli (...). Andò Commissario apost. a Ragusa a 18. di Settembre 1602

e Governatore di Città di Castello del 1603 » (ALIDOSI 219). – Ep. Nepesin. et Sutrin. 31.5.1604–18.5.1616; ob. 24.11.1617 aetat. ann. 76 (*HC* IV 257). – UGHELLI I 1034; JAITNER I CXXI; FORCELLA VII 132 nr. 281 (inscriptio sepulcralis).

F: famiglia di dottori bolognesi; nel sec. XVII conti parmensi (CROLL II 493; DOLFI 75).

SARUGHI v. SERUGHI

SASSATELLI

F: casa nobile di Imola, che esercitava nel tardo medioevo la signoria di questa città; quando doveva rassegnare questa signoria sotto Clemente VII, «ebbe in ricompensa l'investitura di Fusignano, e di Brisighella colla Valle di Lamone » (MB 403). – Conti di Raggiano (KATT. 257; CROLL II 493s.). – Consignori del castello di Foglia nel sec. XVI (SILVESTRELLI II 459). – Io. Bapt., Clem. VIII familiaris et cubicularius intimus, fit canon. S.M. Maioris 6.7.1593 (DE ANGELIS 58); VSR (KATT. 257. – Nomina 1609 nr. 100); protonot. apost. particip. 7.9.1605 (MB 402s.); ob. a. 1614 ann. 58 (FORCELLA II 509 nr. 1537).

SASSATELLI Antonio

C.d.C. 1551.

SASSATELLI Antonio Maria

Ass 1580.

IVD.

SASSATELLI Camillo

Came 1559.

Conte.

SASSATELLI Camillo

Rav 1690.

SASSATELLI Roberto

Lor 1569.

Referendarius apost. – Ep. Pisaren. 4.6.1576 (*HC* III 274; UGHELLI II 864).

F: figlio del conte Camillo Sassatelli e di Felice Orsini (ANGELI, 65s.).

SASSI Felice

Ber 1670.

F: forse la famiglia del governatore Romualdo Sassi.

SASSI Lucio

Fano 1561, Spo 1563, Rav 1565, Romag 1565, Per 1568.

VSR (KATT. 110. – Nomina 1581 nr. 6. – Nomina 1586 nr. 1: regens Poenitentiarie). – Ep. Ripan. 3.10.1571–75; resignatio (HC III 285). – Vicarius Basil. Lateranen. (BAV, *Vat. lat.* 8037 III fol. 1–3; pluria de eius vita et muneribus). – Datarius 1590–1604 (STORTI 169). – Card. 17.9.1593 (HC IV 4). – FORCELLA VIII 53 nr. 143 (inscriptio sepulcralis satis longa, a nepoti Mario posita). – JAITNER I LXXXI. – MORONI 61, 233.

F: gentiluomo di Ravello (MAZZELLA 412). – Patrizio di Nola (ALDIMARI, *Memorie storiche* 717ss.). – Figlio di Marco Sasso, regio consigliere del Consiglio di S. Chiara (ALDIMARI, *l. c.* 717–20). – Famiglia antica e nobile di Scala, diramata a Ravello, Tramonti, Napoli, dalla quale uscì il fondatore dell'ordine di Malta, fra Gerardo (MATTEO CAMERA, *Memorie storico-diplomatiche dell'antica città e ducato di Amalfi*, II, Salerno 1881. Reprint Salerno 1972, pp. 279–91).

SASSI Mario

Fol 1609, Jesi 1610, Rim 1611

VSR (KATT. 258. – Nomina 1609 nr. 97: Neapolitanus). – Aep. Rossanen. 26.11.1612 (HC IV 297; UGHELLI IX 311).

F: ex fratre nepos card. Lucii Saxi (KATT., *l. c.*).

SASSI Romualdo

Cas 1705, Rim 1711.

Nobile di Bertinoro, IVD.

F: forse la famiglia S. di Forlì; conti 1486 (CROLL II 494).

SASSO Francesco

Rim ca. 1614.

IVD.

SAULI Girolamo

Bol 1550.

Clericus Cam., fit aep. Baren. 20.8.1540 (HC III 129; UGHELLI VII 652; GARRUBA 322–23). – Resignat clericat. Cam. in favorem Julii Sauli, qui de eo provisus 1.9.1549 (CT II 154 nr. 14). – Aep. Ianuen. 18.4.1550–

1559 (HC III 215; UGHELLI IV 899). – Thesaurarius gen. 20.7.1555 – m. decemb. 1555; ob. 1559 (CT, *l. c.*).

F: cugino dei cardinali Bendinelli Sauli (1511–18) e Girolamo Grimaldi (1527–43) (PLACIDO TOMAINI, *Brugnato. Città abaziale e vescovile*, Città di Castello 1957, 258; UGHELLI, *l. c.*). – Casa patrizia di Genova con tre dogi (1599, 1656, 1695; SCORZA 221s.; SPRETI VI 156–59). – Antonio card. 1587–1623, arcivescovo di Genova 1585–91 (HC III 52, 215; cfr. GIUSTINIANI, *Scrittori*, 102–104; *Nunziature di Napoli*, I, a cura di PASQUALE VILLANI, Roma 1962 (Fonti per la storia d'Italia, 56). – *Ἱεροσολίμων* X 549 elenca otto vescovi di questa casa. – Per i feudi napoletani: RICCA III 245.

SAULI Stefano

Came 1623, Orv 1626, C.d.C. 1630, Asc 1630, Spo 1633, Anc 1633, Vit 1636.

VSR (KATT. 257. – Nomina 1622 nr. 143). – Protonot. apost. particip. 10.5.1618 (MB 412). – Aep. Theatin. 10.11.1638 (HC IV 332). – UGHELLI VII 769. – Cfr. FORCELLA IV 18 nr. 38 (nobilis Ianuensis). – *El.* 151.

F: figlio di Girolamo di Filippo, nobile genovese (GUELFI CAMAIANI 450).

SAVELLI

F: una delle quattro case romane tradizionalmente più nobili (con i Colonna, Orsini e Conti) con due papi (Onorio III 1216–27 e Onorio IV 1285–87) e 11 cardinali (MORONI 61, 305–08; BERTON 1503–05). – LITTA, *Savelli*. – AB II 188s. – SILVESTRELLI I 171ss. (Albano) e 176 (Ariccia). – SANSOVINO 481–96. – RATTI II 297–347. – CASIMIRO ROMANO 173–88. – MORONI 61, 294–304.

SAVELLI Camillo

Camp 1555.

Domicellus Romanus; signore della Riccia (Ariccia).

F: linea di Ariccia della casa Savelli. – Camillo era marito di Isabella di Valerio Orsini, conte di Monterotondo, e padre del card. Silvio (LITTA, *Savelli* tav. V).

SAVELLI Fabrizio

Bol 1648.

Aep. Salernitan. 15.9.1642 per cessionem card. Iulii Sabelli aep. Salernitan. (HC IV 301). – Card. 7.10.1647 (HC IV 29). – *El.* 148.

F: figlio di Paolo, 1607 principe di Albano, e di Caterina di Mario Savelli; nipote del card. Giulio (LITTA, *Savelli* tav. IX).

SAVELLI Giacomo

Mar 1551, Ben 1566.

Protonot. apost. particip. (MB 301). – Card. 19.12.1539 (HC III 38*). – Gubernator civit. Alban. 1.2.1561 (ASV, Indice 309 fol. 5). – CO III 673-75.

F: figlio di G. B. Savelli e di Costanza Bentivoglio; cfr. mons. Mariano Savelli, suo fratello.

SAVELLI Giulio

Orv 1605, Spo 1607, Anc 1608, Bol 1619.

VSR (KATT. 226. – Nomina 1609 nr. 92). – Card. 2.12.1615 (HC IV 13). – Cfr. HC IV 82, 301. – El. 148.

F: figlio di Bernardino, duca di Castelgandolfo, e di Elena di Cristoforo Savelli; fratello di Gio. Batt., 1588-92 chierico di Camera; nipote del card. Giacomo e di mons. Mariano Savelli (LITTA, *Savelli* tav. VIII).

SAVELLI Mariano

Came 1559, Orv 1559, Vis 1560.

Ep. Neocastren. electus 19.11.1554-56, ann. 25 constit. (HC III 256). – Ep. Eugubin. 6.2.1556 (HC III 193). – UGHELLI I 652.

F: figlio di Gio. Batt., signore di Palombara, Castelgandolfo, Ariccia e Albano, e di Costanza di Ermete Bentivoglio (LITTA, *Savelli* tav. VIII). – Fratello del card. Giacomo Savelli.

SAVELLI Paolo

Romag 1666.

Clericus Cam., fit card. 14.1.1664 (HC IV 34). – El. 148.

F: figlio primogenito di Bernardino, principe di Albano, e di Felice, figlia ereditiera di Michele Peretti, principe di Venafro; nipote del card. Fabrizio Savelli (LITTA, *Savelli* tav. IX).

SAVELLI Silvio

Avi 1592, Per 1597.

Ex cubiculario apost. et Vaticanae Basil. canonico (18.10.1578; GRIMALDI fol. 181v) Rossanen. adlectus est archiep. (26.1.1582; UGHELLI IX 310; HC III 286). – Nuntius neapolit. 1582-85 (*Nunziature di Napoli*, II, a cura di PASQUALE VILLANI e DANILO VENERUSO, Roma 1969 (Fonti per la storia d'Italia, 101)). – Patriarcha Constantinopolit. 28.3.1594 (HC IV 162). – Card. 5.6.1596 (HC IV 4).

F: figlio di Camillo, signore della Riccia [di Ariccia], e di Isabella di Valerio Orsini conte di Monterotondo (LITTA, *Savelli* tav. V).

SAVINI Fortunato

Carp 1755.

Protonot. apost.; di Camerino, marchese.

F: famiglia nobile e consolare di Camerino; 1700 conti; 1705 marchesi (SPRETI VI 162-65). – Scipione, segretario dei brevi dei papi da Urbano VIII a Alessandro VII (*ibid.*). – Pietro Bonaventura, vescovo di Montalto 1735-48; arcivescovo tit. di Sebaste 1748 – ca. 1776 (HC VI 249, 370). – CIAPPARONI 177. – SAVINI 271s. (con molte altre notizie).

SAVIO, DE SAVIJ Giovanni

Tiv 1555, Vis 1559.

IVD, da Tolentino.

SAVORGNANO Felice-Faustino

S. Sev 1763, Jesi 1764, Lor 1766, Anc 1770, Per 1775.

VSR 3.8.1763 (ASR, *Tribunale della Segnatura* vol. 730 fol. 249: filius Ioannis; Venetus; praelatus domesticus).

F: casa nobile friulana; 1583 nobili veneti; 1623 marchesi (SANSOVINO 503-14; SPRETI VI 169s., App. II 572-77; FRESCHOT 417s.; CROLL II 418; SCHRÖDER I 160, II 254s.). – Girolamo, vescovo di Sebenico 1557-73 (HC III 299).

SBARAGLINI Cesare

Rim 1621, Mar 1633, Imo 1639.

F: famiglia antica e nobile di Assisi; gonfalonieri; signore dei castelli di Sasso rosso e di Pian della Pieve (SPRETI VI 170s.; CROLL II 498, III 290).

SBROIACCA Evangelista

Nar 1567, Todi 1571.

IVD, Concordien.

F: famiglia feudataria (1396) del patriarcato di Aquileia; membri del parlamento friulano; 1699 conti del castello di Sbroiavacca (SPRETI VI 171-73; SCHRÖDER II 256; CROLL II 499).

SCACCABAROZZI, SCACCOBAROZZI Francesco

Vis 1741, Vet 1743, For 1744, Vet 1748.

IVD, milanese.

F: famiglia antica e nobile di Milano e di Cremona (SPRETI VI 174s.; CRIVELLI VISCONTI 174; CROLL II 499). – Cfr. ARGELATI II/I 1298s.; ARESE, *Lombardia austriaca* 595.

SCACCHI Paride

Civ 1642.

F: ARALDI 216 nomina un Jacopo Scacchi di Ancona, 1565 cav. di S. Stefano. – Fr. Fortunato Scacchi, di Ancona, 1624–39 sagrista del papa (MORONI 60, 188). – SARACINI 515. – Piernicola Scacchi di Ancona, 1539 podestà di Serrasanquiro (GASPARI III).

SCACCO Pietro Giacomo

Ber 1605, Rav 1611.

IVD, da Fabriano.

F: figlio del medico Durante Scacchi di Fabriano; R. SASSI, *Una famiglia di medici preciani a Fabriano nei secoli XVI e XVII*, in « Atti e memorie di storia patria per le Marche », s. IV, 2 (1925), pp. 197–217.

SCADINARI, SCADINARIUS *v.* SECCADENARI

SCEBERRAS TESTAFERRATA *v.* TESTAFERRATA

SCERIMAN, SCIRIMAN Basilio

Rim 1714, Tiv 1714, Todi 1718, Sab 1721, Orv 1726, Nor 1730, Spo 1732, Civ 1734, Vit 1741, Per 1744, Mar 1749.

VSR 5.7.1711 (Nomina 1718 nr. 96: Aspahanen. – Nomina 1719 nr. 94: Venetus. – Nomina 1751 nr. 7: Cam. Apost. clericus). – « Egli poi morì Chierico di Camera colla presidenza delle Ripe nel 1767 » (SPERANDIO 112). – Ob. 22.3.1766 ann. 85 (GALLETTI fol. 116).

F: nobile veneziano (MARIOTTI I/2 403). – Conte (SANSI II 298). – La famiglia Sceriman di Isphahan immigrò nel 1697 a Venezia; 1699 conti di Ungheria; 1696 cittadini romani. Sotto mons. Basilio la casa fu aggregata al patriziato di Orvieto, Viterbo, Perugia e Macerata (CROLL II 507; SCHRÖDER II 259–60). – La nobiltà veneziana invece non sembra accertata, sebbene la posizione della famiglia S. a Venezia doveva essere notevole; cfr. il matrimonio di Maria Aspasia S. con Giacomo Gasparo Cornaro, march. di Villaflores (SCHRÖDER II 267). – Stefano Domenico S., vescovo di Caorle 1776–95, di Chioggia 1795–1806 (HC VI 146, 170). – Cfr. MORONI, *Indice* VI 33.

SCHIAFFENATI Antonio

Bert 1596.

IVD.

F: certamente uscito dalla casa di mons. Giulio Schiaffenati: la genealogia di DE' CRESCENZI ROMANI, *Anfiteatro* 286–89 è assai confusa e senza continuità. – Casa patrizia di Milano; consignori di Villanterio (MORONI 540s.; CASANOVA,

Dizionario 109s.). – Camillo, IVD Milan. Colleg. 1577, governatore di Ancona una volta sede vacante; figlio del decurione Alberto, e di Laura Landriani (ARGELATI II/I 1303s.).

SCHIAFFENATI, SCHIAFFINATO, SCLAFENATUS Giulio

Ces 1561, Fae 1562, Rim 1564, Rie 1565, Asc 1576, Came 1577, Camp 1580, Mar 1581, Spo 1583, Bol 1585, Mon 1586, Mar 1587, Romag 1588, Per 1592, Camp 1594.

VSR (KATT. 172). – Protonot. apost. particip. (MB 358). – Ob. ca. 1595: « Iulio Sciafenato Mediol. Septem nobiliss. Urbium praefecturis pro Legationibus octo Pontificibus probatissimo Io. Bapt. F.F.P. 1595 » (FORCELLA IV 45 nr. 106).

F: figlio di Gio. Pietro, che era nipote del card. Gio. Giacomo Schiaffenati, vescovo di Parma 1482, card. 1483–97 (UGHELLI II 186); fratello di Gio. Alvisio, VSR sotto Gregorio XIII (KATT. 172; ARGELATI II/I 1304). – Mons. Giulio era nipote di Gio. Ambrogio Schiaffinato, prevosto di S. Ambrogio Maggiore di Milano e di Tomeno Schiaffinato, prevosto di Pavia e commendatore del priorato di S. Benignino nel Torinese (DE' CRESCENZI ROMANI, *Anfiteatro* 288).

SCIAMANNA

F: famiglia nobile di Terni (ANGELONI 309). – Feudatari della Rocca di Colle di Luna, Terni; 1617 patrizi romani; marchesi (SPRETI VI 205; CROLL II 510).

SCIAMANNA Brunoro

For 1626, Ass. 1627, Fae 1627, Ces 1630, Rie 1630, Fab 1631, Mon 1632, Asc 1633, Ben 1634.

VSR (KATT. 301. – Nomina 1624 nr. 184). – Ep. Lucerin. 17.8.1637, aetat. 37 ann., IVD (HC IV 225). – Ep. Casertan. 10.3.1643 (HC IV 138). – UGHELLI VI 515. – *Cronologia* 55. – DELL'AQUILA 212.

SCIAMANNA Ferdinando

Terni 1732, 1741.

Marchese.

F: senza dubbio march. Sciamanna di Terni.

SCIAMANNA Ludovico

Fol 1667, Rie 1668, Orv 1670, Spo 1673, Anc 1674.

VSR (Nomina 1670 nr. 105. – Nomina 1675 nr. 75. – Nomina 1678 nr. 64. – Nomina 1683 nr. 46). – Ep. Spoletan. 9.4.1685 (HC V 362*). – UGHELLI I 1272.

F: nobilis Interamnensis (UGHELLI, *l. c.*).

SCIRI Antonio

C.d.C. 1550.

Di Castel Durante.

SCOTIA v. SCOZIA

SCOTTI Bernardino

Roma 1711.

IVD Colleg. Mediolan. 1680 (ARGELATI II/I 1306s.). – Advocatus consist. 1682 (CONTI 49). – Auditor card. Petri Ottoboni, fit VSR 18.II.1689 (BELTRAMI nr. 259. – Nomina 1690 nr. 106. – Nomina 1694 nr. 93: Sac. Congr. Aquarum secretarius, et vot. Signat. Iust. – Nomina 1697 s.n.: Sacrae Rotae auditor. – Nomina 1701 nr. 60: id. – Nomina 1706 nr. 35: id. – Nomina 1713 nr. 10: S. Rotae auditor, ac Almae Urbis gubernator, et vicecamerarius). – Auditor S. Rotae 29.3.1694; secretarius S.C. Immunitatis 23.5.1694 (CERCHIARI II 206). – Card. 16.II.1715 (HC V 30). – MORONI 62, 235s. – *El.* 151.

F: figlio del conte Vincenzo e di Teodora Cusana Borromea (ARGELATI, *l. c.*). – Casa nobile di Milano, secondo CROLL II 513 un ramo della casa nobile Scotti di Piacenza; 1671 conti; feudatari di Colturano e di Vedano (CASANOVA, *Dizionario* 37, 106). – Cfr. Bernardino Scotti, nobile milanese, avvocato consist. 1591, uditore della S. Rota Romana 1607, m. 1608 in Praga (CERCHIARI II 135; ARGELATI II/I 1305s.; CARTHARIUS CCVII–CCXI).

SCOTTI Claudio

Fae 1591, Fano 1599.

VSR (KATT. 190. – Nomina 1600 nr. 43. – Nomina 1609 nr. 24: Placentinus). – Majordomus card. Odoardi Farnesii (*Le antiche famiglie di Piacenza* 389). – Ob. a. 1616 ann. 53 (FORCELLA X 470 nr. 768).

F: figlio di Paolo Emilio Scotti, conte di Sarmato, e di Domitilla dei conti Rangoni; nipote di Cristoforo Scotti, vescovo di Cavaillon 1569–84 (HC III 161); zio di mons. Ranuccio Scotti (*Le antiche famiglie di Piacenza* 387–403; 389). – Casa nobile e preponderante della regione piacentina, come i Pallavicino, Landi e Anguissola; il fratello di mons. Claudio, Orazio, era il primo (1614) marchese di Montalbo (*ibid.*; SANSOVINO 175–84; DE' CRESCENZI ROMANI, *Corona* I 148–230). – N. B.: KATTERBACH 136 menziona un « C. Scotti », VSR sotto Pio IV, e crede che si tratti di un « Claudio » Scotti; invece è probabile che si tratti di Cristoforo Scotti.

SCOTTI Ranuccio

Rim 1622, Mon 1623, Spò 1625, Mar 1641.

VSR (KATT. 258. – Nomina 1622 nr. 127. – Nomina 1624 nr. 103). – Ep. Burgi S. Domnini 22.3.1627–50 (HC IV 124*). – Pluries nuntius (BLAU-

DET 286). – Gubernator Castri Gandulphi 20.II.1653 (ASR, *Cam. I* vol. 25 fol. 68v). – Majordomus Innocentii X 29.II.1653 (MORONI 41, 267) usque ad mortem eiusdem pontificis, d. 7.I.1655. – UGHELLI II 71. – PIERRE BLET (Ed.), *Correspondance du Nonce en France Ranuccio Scotti (1639–1641)*, Rome–Paris 1965, pp. 1–6 (vita) (Acta Nuntiaturae Gallicae, 5) – PIERRE LOUIS SURCHAT (Ed.), *Die Nuntiatur von Ranuccio Scotti in Luzern 1630–1639*, Rom–Freiburg 1979, p. 25s. (vita) (Römische Quartalschrift, 36. Supplementheft). – *El.* 151.

F: figlio di Orazio, marchese di Montalbo, e di Lucrezia Alciati di Genova; il fratello Odoardo era castellano di Parma, e generale di artiglieria dello Stato di Parma, marito di Corona Sanvitale (*Le antiche famiglie di Piacenza* 391; DE' CRESCENZI ROMANI, *Corona* I 182).

SCOZIA, SCOTIA Bernardino

Rav 1564.

Bernardino II Scozia, consignore di Murisengo, senatore di Monferrato 1567–89, capitano generale di Giustizia *ibid.* 1567, presidente del Senato di Monferrato 1589; consigliere di Stato 1597, m. 1597.

F: marito di Costanza di Ottaviano del Carretto, conte di Millesimo (m. 1567), e di Livia Asinari di Lelio signore di Costigliole (GUASCO II, *Scozia* tav. I). – La casa Scozia, del Monferrato (Casale), era feudataria di Murisengo, ca. 1600 conti di M., più tardi marchesi di Calliano (*ibid.*; ARALDI 65). – VALORI 367s.

SCUTI, SCUTO Andrea

For 1697, Imo 1699.

Abbate, IVD.

SEBASTELLI Claudio

Ber 1580.

Recanaten., IVD.

SEBASTIANI Felice

Ben 1643.

Di Tivoli.

SEBREGONDI Gio. Felice

Vet 1734, Vis 1743.

IVD.

Substitutus fiscalis gubernatoris Urbis a. 1714 (*El.* 769).

F: PASINI FRASSONI 525 conosce un notaio ferrarese di questo nome, che viveva nel 1704, e afferma che la famiglia S. di Ferrara è di origine lombarda. Cfr. SPRETI VI 224-26.

SECCABORELLA, SECCABORELLI, SICCUS-BORELLA Gio. Antonio

For 1670, Rim 1673, Romag 1676, Mon 1677.

IVD Mediolan. Colleg. 1668 (ARESE, *Collegio* 134). – VSR (Nomina 1670 nr. 134. – Nomina 1675 nr. 102. – Nomina 1678 nr. 89. – Nomina 1683 nr. 67. – Deest in catalogo nominum a. 1687). – Ob. 16.3.1711 (ARESE, *l. c.*).

F: figlio di Gio. Batt., conte di Vimercate, senatore di Milano 1662-86 (ARESE, *Le supreme cariche* 147), e di Caterina Cusana, figlia del marchese Aloisio (Luigi), senatore e reggente dello Stato di Milano 1641-46, presidente del Senato, e membro del Consiglio Segreto 1646-59 (ARESE, *Le supreme cariche* 130; ARGELATI II/I 1391). – ARGELATI, *l. c.*, menziona un fratello di mons. Gio. Antonio, Federico, canonico ordinario della Metropolitana di Milano, al quale per errore attribuisce i governi di Forlì e di Rimini, esercitati secondo le nostri fonti invece da mons. Gio. Antonio. – Per il feudo molto esteso di Vimercate v. CASANOVA, *Dizionario* III.

SECCADENARI, SCADINARI, SCADINARIUS Nicola

Ber 1579, Rim 1580, For 1582.

IVD Bononien. 19.12.1575 (FANTUZZI VII 371s.). – Potestas Recinat. 1577-78 (VOGEL I 66). – Ep. Viglien. « nel principio del Mese di Luglio 1583, e alli 30. del detto Mese morì in Bologna, prima d'esser consecrato (...) d'età d'anni 33 » (DOLFI 682; HC III 334).

F: figlio di Achille, nobile bolognese, e fratello di Marc'Antonio, 1615 unico senatore di Bologna di questa famiglia, che aveva però legami matrimoniali con le più importanti case bolognesi (DOLFI 681-84).

SEGA Filippo

Ces 1566, For 1569, Imo 1571, Romag 1572, Mar 1575.

IVD Bononien. 26.9.1560 (ALIDOSI 84). – « Lesse nello Studio di Macerata, dove era *lector* » (*ibid.*). – Potestas Recinat. 1565 (VOGEL I 65). – Guberniis administratis fit auditor Sacrae Consultae (*ibid.*). – VSR (KATT. 172 nr. 1). – Ep. Ripan. 20.5.1575 (HC III 285). – Pluries nuntius et legatus a latere (BIAUDET 286). – Ep. Placentin. 3.10.1578 (HC III 275). – Card. 18.12.1591 (HC III 55). – UGHELLI II 235, 761. – CO IV 246. – FANTUZZI VII 372-76. – MORONI 63, 203s. – ROBERT REICHENBERGER (Ed.), *Nuntiaturberichte aus Deutschland. 2. Abteilung. Die Nuntiatur am Kaiserhofe, 1. Hälfte. Germanico Malaspina und Filippo Segga*, Paderborn 1905. – FRANCO MOLINARI, *Il card. Filippo Segga, vescovo di Piacenza, e san Carlo Borromeo (1574-1584)*, in « Ricerche storiche sulla Chiesa ambrosiana », 6 (1976), pp. 181-213.

F: famiglia nobile oriunda di Ravenna, domiciliata a Bologna, con anziani e dottori; imparentata con i Bolognetti (DOLFI 192). – Lattanzio Filippo Segga, prevosto della Metropolitana di Bologna, 1743 vescovo tit. di Amathus e suffraganeo di Bologna (MORONI 95, 116; HC VI 79).

SEGA Lelio

Ber 1598, Fol 1599, Mon 1600, Terni 1605, C.d.C. 1607, Nor 1609, Ben 1611, Jesi 1616, Asc 1616, Fab 1626.

IVD Maceraten. 1597; « fu Auditore dell'Agocchia nel Gov. di Ferrara » (1597) (ALIDOSI 163s.). – Protonot. apost. 9.12.1600 (*Sec. Brev* vol. 303 fol. 202). – « Hora [1619/20] è in Sicilia per servitij del Card. Aldobrandini » (*ibid.*). – « Morì Governatore di *Fuortina* » (DOLFI 192).

F: stretto parente del card. Filippo Segga; parente anche di Filippo Segga, 1617 IVD, morto 28.8.1622 in Messina (ALIDOSI, App. 27), e di Lelio, canonico di S. Petronio in Bologna (1670) (DOLFI 192).

SEGNA, SEGNI Giulio Cesare

Rim 1574, Nor 1576, Fano 1578, Orv 1580.

IVD Bononien. 20.10.1563 (ALIDOSI 132). – Protonot. apost.; 8.5.1580 senator Almae Urbis (ASV, *Reg. Vat.* 2020 fol. 211. – PO I 293; 18.5.1580-1583). – Ep. Reatin. 27.8.1583 (HC III 283; UGHELLI I 1214).

F: famiglia nobile di Bologna, nel sec. XVII col grado di senatore e con titolo di conte (DOLFI 692-95). – Mons. Giulio Cesare era verosimilmente figlio di Francesco, Anziano, e di « una de Desideri » (*ibid.* 693). – Zio del futuro card. Berlingero Gessi (governatore). – I suoi nipoti: Gio. Batt. Segni, governatore, e Cristoforo, IVD Colleg., VSR, arcivescovo tit. di Thessalonike 4.5.1645, canonico della Basil. Vaticana 1647, e maggiordomo di Innocenzo X, morto 1651 (UC IV 335; BELTRAMI nr. 190; GRIMALDI fol. 103v; MORONI 41, 266). – I due nipoti secolari: Francesco, marito di Caterina Bianchetti, « fu de' Conti di Castel Falcino », e Ludovico, cavaliere di S. Iago, il primo senatore di questa famiglia (DOLFI 694).

SEGNI Gio. Battista

Mar 1621, Came 1621, Camp 1622.

IVD Bononien. 26.6.1598 (ALIDOSI 54). – Abbreviator de parco maiori 1601 (CIAMPINI XXXIV; ubi tamen error notabilis occurrit). – VSR (KATT. 258. – Nomina 1609 nr. 107: de Segnis. – Nomina 1622 nr. 41. – Nomina 1624 nr. 31).

F: nipote di mons. Giulio Cesare, e fratello di mons. Cristoforo Segni (DOLFI 694).

SELVA Giacomo v. SYLVA Giacinto

SENTIO Gio. Paolo

Fol. 1559.

Da Gubbio.

SERAFINI, SERAFINI TEATINI Luigi

CivCast 1773, Fermo 1789.

IVD, di Fermo.

SERBELLONI, SORBELLONI

F: famiglia milanese ascisa nel sec. XVI alla nobiltà e al rango senatorio. Sotto Pio IV, la cui madre era Cecilia Serbelloni, baroni di Mornasso; 1649 marchesi di Romagnano; 1684 duchi di S. Gabrio. – Cfr. MANARESI (con ampie notizie e albero genealogico); ALDIMARI, *Memorie storiche* 452-54; ARGELATI II/I 1335-40; DE CRESCENZI ROMANI, *Corona* I 725; ARESE, *Genealogie* 153-58; DE CRESCENZI ROMANI, *Anfiteatro* 293-95. – Per i feudi v. CASANOVA, *Dizionario*, Indice.

SERBELLONI Fabrizio

Ferr 1722, Lor 1730, Bol 1754.

VSR 27.8.1721 (BELTRAMI nr. 324. – Nomina 1722 nr. 136: 4.9.1721. – Nomina 1751 nr. 17: aep. Patracen.). – Inquisitor Meliten. 1728-30 (BONNICI 24). – Aep. Patracen. 6.8.1731 (*HC* VI 330, ubi et quattuor legationes ei commissae enumerantur). – KARTTUNEN 261. – Card. 26.II.1753 (*HC* VI 16). – FORCELLA V 361 nr. 1005: inscriptio sepulcralis, quam posuerunt Io. Bapt. comes, Auri Velleris eques et Castr. praefectus Imp., et Io. Galeatius dux Serbellonius. – MORONI 64, 173. – WOJTYSKA 306.

F: figlio di Giovanni, secondo duca di S. Gabrio e di Maria Giulia figlia del conte Antonio Trotti, cav. del Tosone d'Oro; fratello del generale Gio. Batt. Serbelloni, cav. del Tosone d'Oro (ARESE, *Genealogie* 154; MANARESI 376s.).

SERBELLONI Gabrio

Borgo 1560.

Barone di Mornasso; 1560 capitano della guardia del corpo dei cavalleggeri di Pio IV, suo cugino (PAGLIUCCHI I/2 138s.). – Natus 1509, ob. 1580; vita eius militaris per plus quam 40 annos in semper maioribus gradibus in servitio magni ducis Etruriae, papae et imperatoris Caroli V, resp. Philippi II regis consumta, usque ad gradum viceregis Tunisin. evecta, describitur apud MORIGI 384-87. – Cfr. ARGELATI II/I 1336s.

F: fratello del card. Gio. Antonio, e di mons. Gio. Batt. Serbelloni (*ibid.*). – Un altro fratello era Fabrizio Serbelloni, governatore (delle armi) in Avignone sotto Pio IV, e senatore milanese (MORIGI 388).

SERBELLONI, SORBELLONUS Gio. Antonio

Came 1560, C.d.P. 1565, Per 1565.

Clericus Mediolan., fit ep. Fulginaten. 7.5.1557-60 (*HC* III 199). – Card. 31.I.1560 (*HC* III 37). – Cfr. *HC* III 260. – UGHELLI IV 723. – FORCELLA III 158 nr. 310. – MANARESI 370. – MORONI 64, 173.

F: cugino di Pio IV. – Figlio di Giampiero, ca. 1501/06 affittuario delle Banche Civili del Pretorio di Milano, e di Elisabetta Rainoldi; fratello di Gio. Batt., 1560 castellano di Castel S. Angelo e 1561-79 vescovo di Cassano, e del generale Gabrio Serbelloni, governatore di Borgo (MANARESI 370s.; PAGLIUCCHI I/2 138s.; ARESE, *Genealogie* 370; ARGELATI II/I 1335-40).

SERBELLONI Gio. Francesco

Asc 1605, 1606, Mar 1606, Fermo 1606, Civ 1609/10, Came 1610.

Natus 8.II.1575, ob. 28.II.1610 (MANARESI 373). – IVD Papien. 1599; abbate di S. Bartolomeo in Strada di Pavia 1591 (*ibid.*). – VSR (Nomina 1609 nr. 76).

F: figlio di Gio. Batt., 1581 conte di Castiglione nel Lodigiano (figlio naturale del generale Gabrio Serbelloni), e di Ottavia di Fabrizio Balbi (MANARESI 373; ARESE, *Genealogie* 372; CASANOVA, *Dizionario* 33).

SEREGO, SEREGUS v. SAREGO

SERGARDI Achille

Fano 1585, Anc ca. 1586, Fermo ca. 1587.

VSR (KATT. 172. – Nomina 1584 nr. 81. – Nomina 1586 nr. 79). – Prb. senen., fit ep. Massan. 28.9.1587 (*HC* III 237).

F: famiglia patrizia di Siena, ammessa agli onori nella seconda metà del sec. XV (SPRETI VI 255-58; CROLL II 522; AB II 192; VALORI 370). – Filippo, arcivescovo tit. di Corinto (manca nella *HC*), e nunzio straordinario di Alessandro VI a Massimiliano I (MARCHESI, *Galeria* II 444). – Filippo, nipote del sopradetto, chierico di Camera 1504-26, e decano; secretarius apost. 1505-26 (FRENZ 435 nr. 1984-1985; persona identica; MARCHESI, *Galeria*, l. c.; HOFMANN II 93, 120). – Roberto, nipote di quest'ultimo, chierico di Camera 1536 (Schedario Garampi 109 fol. 178). – Un nipote di mons. Achille era Alessandro, vescovo di Montalcino 1641-52 (*HC* IV 208). – Lodovico, VSR 17.3.1695; Sig. Gratiae votans et Rev. Fabricae S. Petri oconomus, ob. 16.II.1726 (Nomina 1718 nr. 24; GALLETI fol. 105; VALESIO I 562s., IV II; *El.* 152). – CASINI (1988) 366s.

SERLUPI Francesco

Roma 1808.

VSR 17.8.1780 (ASR, *Tribunale della Segnatura* vol. 730 fol. 442: praelatus domesticus). – Votante della Segnatura sotto Pio VI (MORONI 64,

183s.). – Auditor S. Rotae Rom. 4.5.1801 (CERCHIARI II 278s.). – 1809 a Gallis a gubernio Urbis destitutus: « Quod ad me attinet, in Corsicam insulam relegatus atque ibi durissimo carcere triennio detentus, 82 dierum spatio, simplici pane atque, ubi sitis urgeret, aqua vitam toleravi » (CERCHIARI II 279). – 1817 decanus d. Rotae (*ibid.*). – Card. 10.3.1823 (HC VII 15). – DEL RE, *Governatore* 122. – MORONI 64, 183.

F: vedi Serlupi Girolamo.

SERLUPI Girolamo

Rie 1595, Jesi 1596, Civ 1601, 1619.

VSR (KATT. 227. – Nomina 1600 nr. 80: et clericus Cam. – Nomina 1609 nr. 45: id. – Nomina 1622 nr. 15: C. A. Decanus. – Nomina 1624 nr. 12: id.). – Abbreviator de parco maiori 1589 (CIAMPINI xxxi). – Clericus Cam. m. martii 1597 (JAITNER I LXV). – Praefectus Annonae 4.3.1598 (*ibid.*). – Ob. 8.12.1625 (GALLETTI fol. 77v). – FORCELLA XIII 343 nr. 798.

F: figlio di Gio. Filippo e di Lucrezia Cenci o di Lavinia Mattei; fratello di Marc'Antonio e zio di Antonio, che seguono (MAGALOTTI in BAV, *Chigi* G VI 164 fol. 204). – Famiglia nobile di Roma con diversi conservatori di Roma; marchesi; la casa Serlupi ereditò i beni ed il nome dei Crescenzi nel 1768 (AB II 192; PAGLIUCCHI II 125; CROLL II 523). – Pietro, papae cappellanus et Apost. Palatii auditor; 1365 vescovo di Tricarico (UGHELLI VII 151). – Marc'Antonio, 1578 abbreviator de parco maiori (CIAMPINI xxviii), VSR (Nomina 1586 nr. 105), clericus Cam. Sext. Id. ian. 1587 (ASR, *Cam. I* vol. 1724 fol. 17). – Antonio, canonico della Basil. Lateranen., VSR 18.12.1655 (BELTRAMI nr. 205. – Nomina 1657 nr. 123. – Nomina 1678 nr. 24). – Antonio, advocatus consist., ob. 1.11.1723 aetat. 34 (GALLETTI fol. 104v). – CASIMIRO ROMANO 370-72.

SERRA

F: casa patrizia di Genova, dalla quale uscì l'ultimo doge della repubblica (1814), Girolamo (SCORZA 229). – Alcuni rami acquistarono feudi nel regno di Napoli, cioè il ramo dei principi di Gerace e quello dei duchi di Cassano (SPRETI VI 266-80; CROLL II 524; ALDIMARI, *Memorie storiche* 720-24; GHFH VI 524-38; CANDIDA GONZAGA IV 218-25). – Oltre i due cardinali qui menzionati: Francesco, dei duchi di Cassano, card. 1833-50 (WEBER, *Kardinäle* II 519). – Antonio, VSR (Nomina 1624 nr. 179: praefectus Plumbi). – Costantino, vescovo di Noli 1737-46, di Albenga 1746-63 (HC VI 74, 302).

SERRA Giacomo

Borgo 1605, Ferr 1615.

VSR (Nomina 1609 nr. 72). – Clericus Cam. ca. 13.1.1601 (JAITNER I ccxlviii.). – Commissarius Armorum (CO IV 427). – Thesaurarius generalis 17.12.1608 (JAITNER, *l. c.*). – Card. 17.8.1611 (HC IV II). – ARNOLD OSKAR MEYER, *Nuntiaturberichte aus Deutschland. Siebzehntes Jahrhundert. Die Prager Nuntiatur des Giovanni Stefano Ferreri und die Wiener*

Nuntiatur des Giacomo Serra (1603-1606), Berlin 1913, pp. xxiv-xxvii (vita). – MORONI 64, 186.

F: figlio di Antonio Serra, patrizio genovese, e di Claudia Lomellini (SPRETI VI 269; vita; BATTILANA II Serra 4).

SERRA Ignazio

Ferr 1776, Spo 1778.

VSR 3.3.1774 (ASR, *Tribunale della Segnatura* vol. 730 fol. 376: Neapolitanus; protonot. apost. particip.).

F: figlio di Giuseppe Serra e di Laura Serra duchessa di Cassano; nipote del card. Nicolò Serra (BATTILANA II Serra 5, 7).

SERRA Nicolò

Urb 1731, Came 1732, Anc 1734, Vit 1741, Per 1741, Ferr 1766.

VSR 14.12.1730 (Nomina 1751 nr. 57: clericus Cam. et Viarum praeses). – clericus Cam. 1743; presidente della Zecca 1746; presidente delle Carceri 1747; presidente delle Strade 1751 (NICOLAI 147). – Aep. Mitylenen. 14.1.1754 et nuntius Poloniae 9.2.1754; auditor generalis R.C.A. 17.11.1760 (HC VI 292*). – KARTTUNEN 260. – Card. 26.9.1766 (HC VI 24). – MORONI 64, 187. – WOJTYSKA 312.

F: figlio di Francesco Maria, senatore della repubblica di Genova, e di Laura Negroni (GHFH VI 526; BATTILANA II Serra 5).

SERRISTORI Lodovico

Ferr 1628.

VSR (KATT. 301). – IVD Pisan., S. Officii consultor, commissarius ecclesiastici exercitus Ferrariae (UGHELLI I 632). – Inquisitor Meliten. 1630-31 (BONNICI 15). – Ep. Cortonen. 25.9.1634 (HC IV 166). – Legatus magni ducis Etruriae in Germania 1639 (SPRETI VI 285).

F: figlio del senatore Luigi (1573-1635) e fratello del senatore Antonio (1608-90), governatore di Livorno (MECATTI 213); discendente di Averardo Serristori (m. 1566), famoso ambasciatore medico alle Corti papali e turche (*ibid.*). – Casa patrizia fiorentina con dieci gonfalonieri (MECATTI 97; SPRETI VI 284-86). – Lorenzo, vescovo di Bitetto 1528-32; Ludovico, vescovo di Bitetto 1539-82 (UGHELLI VII 682; HC III 134). – Bartolomeo, figlio di Averardo, e zio del padre di mons. Lodovico, VSR e arcivescovo di Trani 1551-55 (KATT. III; HC III 316; UGHELLI VII 911; FORCELLA VII 548 nr. 1132; DELL'AQUILA 295).

SERSALE Didaco, Diego

For 1627, Fol 1628, Sab 1629, Todi 1632, S. Sev 1633, Fab 1634, Jesi 1636, Came 1637.

VSR (KATT. 301). – Aep. Baren. 20.12.1638 (HC IV 110; UGHELLI VII 667). – GARRUBA 376–90.

F: figlio di Annibale, principe di Castelfranco (UGHELLI, *l. c.*). – Casa patrizia di Cosenza e di Napoli (MAZZELLA 736; PRESTERÀ 38s.). – 1613 duchi di Cerisano, 1628 principi di Castelfranco; 1644 duchi di Belcastro (SPRETI VI 287–90; CROLL II 525; ALDIMARI, *Memorie storiche* 725–29; CANDIDA GONZAGA III 221–26). – Andrea, arcivescovo di Sorrento 1341–49 (UGHELLI VI 613). – Giovanni, vescovo di Cerenza 1506 (HC III 202; UGHELLI IX 502). – Onofrio, vescovo di Carinola 1624–40 (HC IV 128; UGHELLI VI 472). – Antonio Sersale, 1743–75 successivamente arcivescovo di Brindisi, Taranto, Napoli; 1754 card. (HC VI 17, 132, 304, 393). – Altri tre (arci-)vescovi nel sec. XVIII: HC VI, Indice. – DELL'AQUILA 201.

SERUGHI, SARUGHI Bartolomeo

Rav 1668, Rim 1679, Ces 1689, Rim 1691.

Nobile Forlivese, IVD, protonot. apost.

F: famiglia antica e patrizia di Forlì (SPRETI VI 294). – Annibale Serughi de Gymnasius, nipote ex sorore del card. Domenico Ginnasi; arcivescovo di Siponto 1607–22 (UGHELLI VII 862; BARBIANI 68). – Hugo Serrughus, prb. Forolivien., 1661–72 ratiocinator S. Collegii (HC IV 61).

SEVEROLI, SEVEROLO Giacomo

Fano 1588, Fermo 1589, 1589, Ben 1594, Mar 1597, Ferr 1598.

VSR (KATT. 173. – Nomina 1586 nr. 96. – Nomina 1600 nr. 24. – Nomina 1609 nr. 13). – Abbreviator de parco maiori ca. 1578 (CIAMPINI XXVIII). – Votans utr. Signat. (MANDOSI II 320). – Ob. 12.8.1613 (GALLETTI fol. 37). – JAITNER I CCLIV.

F: figlio di Ercole Severoli, promotore del Concilio Tridentino e 1568–72 procurator Fisci (Schedario Garampi 110 fol. 171v; FORCELLA II 397 nr. 1228; H. JEDIN, *Geschichte des Konzils von Trient*, II, Freiburg 1957, pp. 433–35), e fratello del capitano Giustiniano (v. la voce). – Casa nobile di Faenza con moltissimi funzionari pontifici (CROLL II 528; UGHELLI VII 787; ARALDI 205). – Antonio, arcivescovo di Ragusa 1634–39, e di Nazaret 1639 – ca. 1666 (HC IV 291, 254). – Filippo, vicario patriarcale di Costantinopoli 1649 (HC IV 162 nr. 1). – Leonardo, vescovo di San Severo 1650–52 (HC IV 314). – Nicolò, 1647 advocatus consit. (CONTI 48; FORCELLA XIII 392 nr. 940). – Marcello, figlio di Nicolò, 1669 VSR, votante della Segnatura di Giustizia, decano della Segnatura, ponente del Buon Governo, segretario della Congregazione delle Ripe del Tevere, m. 12.12.1707 (CRESCIMBENI II 186–88; BELTRAMI nr. 224; MANDOSI II 340–42). – Leonardo, 1706–1711 beneficiato di S. Pietro, fratello di mons. Marcello (CRESCIMBENI I 290s.). – Antonio Gabriele, card. 1816–24 (HC VII 11). – STROCCHI 41, 84, 161, 165–168, 172. – DELL'AQUILA 254, 282. – *El.* 152.

SEVEROLO Justiniano

Terr 1560.

Capitano; di Faenza.

Marcello II « creò (...) il Cap. Giustiniano Severoli Governator dell'Armi d'Ancona, e di tutta la Marca per l'amicitia passata tra esso mentre era Cardinale, & il Dott. Hercole Severoli fratello, essendo l'uno Legato, e l'altro procurator del Concilio di Trento » (1555; TONDUZZI 631). – 1562 « revisore, e visitator generale di tutte le Fortezze del Stato Ecclesiastico, e poi Colonello, e Governator generale dell'Armi di Ascoli, Campagna, e tutta la riviera del mare » (*ibid.* 645). – 1564 governatore dell'armi dello Stato di Avignone (*ibid.* 648). – 1569 « mandato... in Francia con titolo di Colonello di molte compagnie contro li Turchi » (*ibid.* 661).

SFONDRATO

F: famiglia decurionale di Cremona (POLITI 68), ascisa sotto il card. Francesco (1544–50) e il figlio legittimo Nicola, card. 1583, papa Gregorio XIV 1590–92, al rango di una casa papale (CALVI II *Sfondrati*; DE' CRESCENZI ROMANI, *Anfitheatro* 289–91; IMHOFF, *Genealogiae* 75–80; ARGELATI II/I 1353–71; VALORI 372). – Per i feudi v. CASANOVA, *Dizionario*, indice.

SFONDRATO Ercole.

Borgo 1591, Anc 1591.

Conte della Riviera e del S.R.I., barone di Vallassina; duca di Montemarcano; capitano delle guardie pontificie; capitano generale di S. Chiesa (CALVI II *Sfondrati* tav. II e III). – Brevia nominationum exstant: ASR, *Cam. I* vol. 1722 fol. 142v–157v.

F: nipote di Gregorio XIV e fratello maggiore del card. Paolo Camillo (CALVI, *l. c.*; IMHOFF, *Genealogiae* 76).

SFONDRATO Gio. Battista

Rie 1623, Sab 1625, C.d.C. 1626, Came 1628, Spo 1630, Fermo 1633, Camp 1634.

VSR (KATT. 301. – Nomina 1624 nr. 161). – Ep. Papien. 1.12.1642 (HC IV 273). – UGHELLI I 1110.

F: figlio di Francesco, marchese di Montafia, e di Bianca di Gian Pietro Visconti; nipote del card. Paolo Emilio e fratello di mons. Gregorio Sfondrato (CALVI II *Sfondrati* tav. II; IMHOFF, *Genealogiae* 76).

SFONDRATO Gregorio

Rie 1621, Nor 1622, Mon 1622.

VSR (KATT. 258. – Nomina 1622 nr. 155. – Deest in catalogo anni 1624). – Ob. annor. 28 (CALVI II *Sfondrati* tav. II). – Purpuram mors fato propera invidit (IMHOFF, *Genealogiae* 79).

F: fratello di mons. Gio. Batt. Sfondrato (CALVI, *l. c.*; IMHOFF, *l. c.*).

SFONDRATO Nicolò (Gregorius XIV)

Fano 1562.

Clericus Mediolanen. fit ep. Cremonen. 13.3.1560 (HC III 181). – Senatore prelado di Milano (ARESE, *Le supreme cariche* 83). – Card. 12.12.1583 (HC III 47). – Electus summus pontifex 5.12.1590 (HC III 53).

F: figlio di Francesco, 1531 senatore di Milano, 1536 membro del Consiglio Segreto, conte della Riviera 1537 (ARESE, *Le supreme cariche* 148), e di Anna di Antonio Visconti dei marchesi di Modrone (CALVI II *Sfondrati* tav. I e II). – Il padre dopo la morte della consorte ottenne il vescovato di Sarno 1543-44 (HC III 293), l'arcivescovato di Amalfi 1544-47, e il cardinalato 1544 (HC III 29); vescovo di Capaccio 1547-49 (HC III 152) e di Cremona 1549-50 (HC III 181).

SFONDRATO Paolo Camillo

Bol 1591, Romag 1591, Spo 1591, Fermo 1591.

Nepos ex fratre Gregorii XIV, fit card. 19.12.1590 (HC III 54). – Cfr. HC IV 167. – CO IV 224-27.

F: figlio di Paolo, conte della Riviera e barone di Vallassina, e di Sigismonda del marchese Sigismondo d'Este, signore di S. Martino di Ruberto, cugino del duca di Ferrara (CALVI II *Sfondrati* tav. II; IMHOFF, *Genealogiae* 76).

SFORZA, SFORTIA

F: tutti i cardinali e prelati qui elencati appartengono alla casa degli Sforza di Santa Fiora, discendente da Bosio Sforza, fratello di Francesco, primo duca sforzesco di Milano. – Questa casa possedeva vasti feudi nel Piacentino, nella Toscana meridionale (contea di Santa Fiora, eredità degli Aldobrandeschi), nel Patrimonio e nella Campagna romana. – Cfr. LITTA, *Attendolo Sforza* tav. II-III; RATTI I 175-363; IMHOFF, *Historia* 224-27; *Le antiche famiglie di Piacenza* 409s. (per i feudi piacentini, cioè Castell'Arquato etc.); SILVESTRELLI I 162, 169 (ducato di Segni; Valmontone), II 526 (Fiano), II 796, 802 (ducato di Onano, marchesato di Proceno); CACIAGLI 99, 139-42 (feudo di Roccalbenga e contea di Santa Fiora nella Toscana).

SFORZA Alessandro

Bol 1570, Romag 1570, totus Status ecclesiasticus praterquam legat. Bonon.: Romag 1580, Per 1580, Mar 1580.

Cam. clericus 12.1.1554; canon. Basil. S. Petri de Urbe 18.4.1554 in 20 anno constitutus (KATT. 154; GRIMALDI fol. 213). – Ep. Parmen. 26.4.1560 (HC III 270). – Praefectus generalis Annonae 1.7.1560 (KATT. 155). – Card. 12.3.1565 (HC III 41). – FORCELLA XI 42 nr. 80. – MORONI 65, 95.

F: nipote di Paolo III. – Figlio di Bosio II Sforza, quarto conte di S. Fiora e di Costanza Farnese, figlia di Paolo III; fratello del card. Guido Ascanio Sforza

(1534-64; HC III 23); nipote di Alfonso Sforza, arcivescovo di Benevento 1522 (HC III 132) (IMHOFF, *Historia* 224).

SFORZA Alessandro

Tiv 1690, Ferr 1690, Asc 1692, Anc 1693.

VSR 31.10.1689 (BELTRAMI nr. 257. – Nomina 1690 nr. 104; praelatus domesticus. – Nomina 1693 nr. 91. – Nomina 1697s.n.: archiep. Neocesareae. – Nomina 1701 nr. 58: id.). – Aep. Neocesareae 13.6.1695 et nuntius Saubaudiae 2.7.1695-1701 (HC V 284*; KARTTUNEN 260). – Ob. 8.4.1701 (KARTTUNEN, *l. c.*). – RATTI I 351-54.

F: figlio di Paolo, marchese di Proceno (della casa Sforza di Santa Fiora), e di Olimpia di Federico Cesi, principe di Acquasparta; nipote del card. (1645) Federico Sforza (LITTA, *Attendolo Sforza* tav. III; IMHOFF, *Historia* 227; RATTI I 351).

SFORZA Federico

Ces 1623, Terni 1625, Avi 1637.

VSR (KATT. 1624 nr. 160. – Nomina 1642 nr. 27). – Protonot. apost. particip. 9.4.1621 (MB 417). – Card. 6.3.1645 (HC IV 28). – Cfr. HC IV 95, 380. – MORONI 65, 98. – *El.* 152.

F: figlio di Alessandro, VII conte di Santa Fiora, duca di Segni e principe di Valmontone, e di Eleonora Orsini di Paolo Giordano, duca di Bracciano; pronipote dei cardinali Guidascanio e Alessandro Sforza; cugino del card. Alessandro Orsini (1615-26) (LITTA, *Attendolo Sforza* tav. III; IMHOFF, *Historia* 224-26; IMHOFF, *Genealogiae* 312).

SFORZA Francesco

Romag 1591.

Clericus romanus, fit card. 12.12.1583 (HC III 47). – CO IV 102-04. – JAITNER I xcv. – MORONI 65, 96.

F: figlio di Sforza Sforza, conte di Santa Fiora, e di Caterina de' Nobili, figlia di Vincenzo de' Nobili (nipote ex sorore di Giulio III) e sorella del card. Roberto de' Nobili; nipote dei cardinali Guido Ascanio e Alessandro Sforza; la sorella Costanza aveva sposato Giacomo Boncompagni, figlio di Gregorio XIII (LITTA, *Attendolo Sforza* tav. II; IMHOFF, *Historia* 224).

SICCUS-BORELLA v. SECCABORELLA

SILVA, DE SILVA Gio. Battista

For 1673, Ferr ca. 1674.

VSR (Nomina 1675 nr. 116: I. B. Sylva Mediolanen. – Nomina 1678 nr. 102. – Nomina 1683 nr. 80). – Abbeviator de parco maiori 28.6.1670

(CLAMPINI XLVIII). – Ob. 15.6.1685 (*ibid.*), quondam Donati Silva, nobilis Mediolanen.; ann. 37 ca. (GALLETTI fol. 94). – *El.* 152.

F: figlio di Donato, 1675 conte di Biandrate, e di Anna di Gerardo de Vich. – La famiglia Silva, decurionale di Como, era ascasa con Donato, appaltatore del sale di Milano (CALVI III *Silva* tav. I). – Marchesi 1696 (CROLL II 531).

SILVERIO PICCOLOMINI D'ARAGONA Bernardino

Tiv 1549.

Protonot. apost., subdiaconus S.S., fit ep. Aprutin. 19.4.1542 (*HC* III 112), aep. Surrentin. 13.4.1545 (*HC* III 306). – Maiordomus Pauli III 1546 (DOREZ I 31).

F: « Bernardinus iste non fuit ex vera familia Piccolominea, sed ex Silveria gente Celani in Marsis nobilissima ex Baronibus Balzarani, quae ob matrimonia contracta cum Piccolomineis, Silveria simul, ac Piccolominea dicta est » (UGHELLI I 372). – La genealogia non è chiara. GIUSTINIANI, *Tivoli* 1505., lo chiama nipote di Pio III e pronipote di Pio II; secondo IMHOFF, *Genealogiae* 159, questa ipotesi sarebbe confermata. – Mons. Bernardino era zio di Giacomo Silveri de Piccolominibus, 1553–81 vescovo di Teramo (MORONI 74, 68; *HC* III 112).

SILVESTRI Marcantonio

Nar 1557.

Napoletano.

SIMONETTA Alberigo

Bol 1732, Came 1734.

IVD Sapientiae Rom. 11.10.1731; cubicularius honoris S.S.; VSR ca. 1732/33 (*HC* VI 175). – Ep. Comen. 26.9.1735 (*ibid.*).

F: figlio del conte Giuseppe, di Milano, e di Francesca da Barbiano figlia di Alberico, conte di Belgiojoso (LITTA, *Simonetta* tav. II). Per la famiglia v. Simonetta Ludovico.

SIMONETTA Ludovico

Fano 1560.

IVD Mediolanen. 1535 (ARGELATI II/I 1403s.). – VSR (KATT. 101). – Ep. Pisaurin. 19.12.1537 per resignationem patris sui card. Jacobi Simonettae; resignat eccl. Pisaurin. a. 1561 nepoti suo Julio (*HC* III 274). – ALBERIGO 106s., Indice; MORONI 66, 163.

F: figlio del conte Alessandro, collaterale generale e patrizio milanese, e di Antonia Castiglione (LITTA, *Simonetta* tav. I; ARGELATI, *l. c.*). – Famiglia di funzionari sforzeschi; conti palatini 1526; conti di Torricella 1594 (CROLL II 534). – Jacopo, card. 1535–39 (*HC* III 23). – Giovanni, nipote del card. Jacopo, vescovo

di Lodi 1537–1557 (*HC* II 220), senatore di Milano (MORIGI 170). – Giulio, nipote del card. Ludovico, vescovo di Pesaro 1561–76 (*HC* III 274). – Francesco Bernardino, nipote del card. Jacopo, e suo successore nel vescovato di Perugia 1538–50 (*HC* III 272). – Alessandro, VSR e nunzio a Napoli 1571–72 (*Nunziature di Napoli*, I, a cura di PASQUALE VILLANI, Roma 1962) (Fonti per la storia d'Italia, 56). – Francesco, vescovo di Foligno 1606, nunzio in Polonia 1612–21 (BIAUDET 287; MORIGI, App. 24; MORIGI 541; KATT. 173). – Cfr. molte notizie per i diversi Simonetta in: ARGELATI II/I 1392–1405. – DE' CRESCENZI ROMANI, *Anfiteatro* 291–93.

SIMONETTI

F: sono da distinguere tre famiglie diverse di questo nome, cioè quella di Osimo e Cingoli, quella di Terni, e una terza di Castelnuovo di Farfa, che con Antonio S. acquistò nel 1749 il marchesato di Gavignano (SILVESTRELLI II 453), e dalla quale uscì il card. Giuseppe, VSR 8.3.1736 (Nomina 1751 nr. 78), card. 1766–67 (*HC* VI 24, 335).

SIMONETTI Galfio

Ben 1592.

Di Terni. – « Galfio (...) fu ancor' esso Dottore celeberrimo, e molto amato dal Cardinale Marc'Antonio Colonna, quale essendo Legato nella Provincia della Marca lo fece Governatore della Città di Recanati, come dalle sue Lettere Patenti in data de' 29. Gennaio del 1583 date in Macerata; fu ancora Governatore di Benevento, nella qual Carica morì » (i.e. 1592, ut ex inscriptione sepulcrali patet; GAMURRINI III 450).

F: figlio del capitano Ettore, e nipote del dottore Marc'Antonio. Un suo fratello, Paolo IVD, era nel 1576 governatore della Terra di Corinaldo, e un figlio di questo, Galfio « fece molti governi nello stato della Chiesa, e in tempo di Papa Urbano VIII fu Vice Auditore Generale nello stato di Castro con due governi d'Ischia, e le Grotte, e poi fu dichiarato in tempo delle Guerre del Signor Cardinale Legato del Patrimonio Auditore d'un Terzo » (GAMURRINI III 450).

SIMONETTI, SIMONETTA Marc'Antonio

C.d.C. 1561.

IVD, di Terni.

« Dottore [insigne] Marc'Antonio, e per ciò fu tenuto in gran stima appresso di Signori Colnesi, creandolo suo Auditore Generale Ascanio Colonna Duca di Tagliacozzo, e Gran Contestabile del Regno di Sicilia l'anno 1557 » (GAMURRINI III 449). – Commissarius Matelicae 10.3.1563 (ASV, Indice 309 fol. 143v).

F: famiglia nobile di Terni con molti ufficiali specialmente della casa Colonna, alla quale sembra che sia stata attaccata da un servizio ereditario (GAMURRINI III 445–51). – Marc'Antonio era figlio di Tullio IVD, luogotenente generale dei signori Baglioni; fratello di Traiano e Ettore, ufficiali nelle milizie pontificie, colonnesi e della religione di Malta (*ibid.* 448s.).

SIMONETTI Raniero Felice

Roma 1743.

VSR 22.9.1718 (Nomina 1719 nr. 135). – IVD Maceraten. 10.11.1693 (HC V 289*). – « Chargé d'affaires » Nuntiaturae gallicae 1706 VIII–XI (*Reperitorium* I 383). – Canon. Basil. S. Petri de Urbe 12.9.1717 (GRIMALDI fol. 107v). – Aep. Nicosien. 14.6.1728 (HC, l. c.). – Nuntius in regno Neapolit. 23.12.1730–1743 (*ibid.*; KARTTUNEN 261). – Card. 10.4.1747 (HC VI 15). – MORONI 66, 164.

F: figlio di Francesco, gonfaloniere di Osimo, e di Giulia Marefoschi, sorella del card. (1724–32) Prospero Marefoschi (GIOSUÈ CECCONI, *La famiglia Simonetti di Osimo*, in « Giorn. arald. », 4 (1876–1877), pp. 35–53, in partic. 53). – « Godono questi Signori Simonetti il grado di Gonfaloniere in Macerata, Osimo, & in Cingoli, che è il più degno grado, che si possa godere in quella Provincia. E ultimamente l'anno 1671 sono stati onorati dall'Altezza Serenissima del Duca di Parma del titolo di Conti » (GAMURRINI III 432–45; 444). – 1805 principi di Musone; cfr. ulteriori notizie in WEBER, *Kardmäle* II 521s.; Lorenzo card. Simonetti (1845–55; *ibid.*). – CROLL II 534; AB II 194s. – MOLINELLI 17.

SISTO Gio. Vincenzo

Imo 1557.

Agente diplomatico del card. Carlo Carafa nel gennaio 1560 (RENÉ ANCEL, *La disgrâce et le procès des Carafa. XI. Après le Conclave*, in « Revue Bénédictine », 25 (1908), pp. 194ss., 195).

F: « gentilhomme » (R. ANCEL, cit.). – Verosimilmente la famiglia Sisto di Napoli e di Nocera de' Pagani; 1600 baroni; 1621 baroni di Serpico (CROLL II 537).

SODERINI, SUDERINI Lodovico

Cas 1699, Mat 1703, Cas 1703, Fae 1713, Terni 1714, Ces 1720, Rim 1720, Todi 1722, Imo 1725, Sab 1738.

IVD, abate.

F: non è chiaro, se sia uscito dalla storica famiglia fiorentina, dalla quale un ramo sussisteva nel sec. XVIII a Roma, con diversi prelati. Nella genealogia di LITTA, *Soderini* tav. VII, manca.

SOLEGA Carlo

Nar 1744, Vis 1744, Cas 1748, Mat 1755, Todi 1758.

IVD, abate, romano.

SOLIMANI Domenico

Orv 1777.

Dottore.

SOMMAJA, A SOMMAIA, SOMMAI, A SUMMAIA Giovanni

Mat 1630, Rav 1631, Imo 1633, Fae 1636, Nar 1637, Ben 1638.

VSR (BAV, *Borg. lat.* 884 fol. 11v). – Attamen probabiliter dignitatis referendarii non gaudebat, quia nomen eius deest apud Katterbach et in catalogo nominum anni 1639, nec exstat breve nominationis eum illo titulo salutans. – Gubernatoris civit. Ameliae officio fungens invenitur a mense VI 1629 usque ad VIII 1630 (BAV, *Indice* 366 fol. 25).

F: famiglia nobile di Firenze con un gonfaloniere, e due senatori, l'ultimo dei quali era Giovanni (1538–1616) (MECATTI 99, 214; CROLL II 543; ARALDI 69, 98–104, 118, 121). – Hieronymus a Sommaia Florentin.; abbreviator de parco maggiori 5.1.1612, VSR circa 1612 (KATT. 259; CIAMPINI xxxvi; Nomina 1622 94. – Nomina 1638 nr. 18).

SOMMAJA Vincenzo

Ben 1641.

Gubernator Ariani exstat mens. X–XII 1642 (BAV, *Indice* 366 fol. 58).

F: fratello di Giovanni Sommaja (BAV, *Borg. lat.* 820 fol. 248).

SORBELLONUS v. SERBELLONI

SORBOLONGHI

F: famiglia nobile di Fossombrone con diversi funzionari dello Stato pontificio (CROLL II 546; CAPOGROSSI GUARNA 31; UGHELLI I 654). – Andreas VSR, et Visitationis apost. secretarius; ep. Eugubinus 1600–1616 (UGHELLI, l. c.; HC IV 183; JAITNER I xxviii; KATT. 227). – Georgius de Sorbolonghi, 8.5.1564 gubernator civit. Velitern. (ASV, *Indice* 309 fol. 253v). – Fabio, 18.1.1735 canonicus Basil. Lateranen. (BAV, *Vat. lat.* 8039 C 2–3 fol. 69).

SORBOLONGHI Francesco

Rav 1699.

Dottore, di Fossombrone.

SORBOLONGHI Innocenzo

C.d.P. 1549, Per 1563, 1564, Romag 1570, Rav 1570.

IVD, di Fossombrone. – Cfr. UGHELLI I 654.

SORBOLONGHI, SORBOLONGO Michelangelo

Spo post 1555, Nor 1561, Mar 1563.

« I.V. Consultissimus, Cardinalis Sabelli Piceni Legati [1551] Auditor prudentissimus » (UGHELLI I 654).

SORESINA VIDONI *v.* VIDONI

SORSI *alias* TARSIO Francesco

Cas 1650.

Clericus Hortanus.

SOVICO, SOUICO, SUICUS, DE SUIGO Megliaduce

Terni 1570, Rie 1574, Terni 1576.

Commissarius Matelicae 1567 (ACQUACOTTA 352). – Protonot. apost., fit ep. Calinen. 14.8.1577 (HC III 147).

F: famiglia antica milanese (MORIGI 408). – Michael, parochus eccl. dictae La Passarella, gratissimus fuit Phil. Archinto et Sancto Carolo Borromeo archiepiscopis; ob. 1571 (ARGELATI II/1 1428). – *Ibid.* 1429 si parla di un Megliaduce Sovico, marito di una Martha Trivulzia.

SOZZIFANTI Aurelio

Rav 1697.

Natus 8.5.1662, ob. 24.10.1721; dottore; cavaliere di S. Stefano 6.4.1683 e priore di Spagna (MECATTI 215; MARCHESI, *Galeria* II 367s.). – Auditor card. Astallii, cui sequitur in legationibus eius Urbinaten. (1693–96) et Romandiolae 1696–98) (MARCHESI, *l. c.*). – Auditore generale pel governo di Siena e suo Stato 1699–1721 (GIGLI, *Diario sanese* II 773). – Senatore fiorentino 1708 (MECATTI, *l. c.*). – CAPPONI 367s.

F: figlio del cav. Giovanfilippo del cav. Aurelio e di Laura Fabroni, sorella del card. Carlo Agostino Fabroni (1706–27; HC V 26). – Famiglia nobile ed antica di Pistoia, esercente il grado di gonfaloniere, con molti cav. di Malta e di S. Stefano (SPRETI VI 388–90; CROLL II 548; ARALDI 180–89; VALORI 382s.). – I Sozzifanti erano imparentati con la casa Panciatichi, e per quella con i Rospigliosi (LITTA, *Panciatichi* tav. VIII). – CAPPONI 429–31.

SPACIOLO, SPACCIOLI Ottaviano

Nar 1565, Terni 1565.

Urbinaten.

Forsitan ille Octavianus Spaccioli qui anno 1531 potestas civit. Auximan. (MARTORELLI 441) invenitur.

F: famiglia nobile di Urbino (CROLL II 548). – Costantino Spatioli da Urbino, podestà di Osimo 1528 (MARTORELLI, *l. c.*).

SPADA

F: fiorivano tre case diverse di questo nome, dalle quali uscirono governatori della S. Sede: 1) gli Spada di Brisighella, poi di Imola, Faenza, Roma, Bologna; 2) gli Spada di Lucca e 3) gli Spada di Terni e Spoleto (CROLL II 549).

SPADA Bernardino

Bol 1627.

VSR (KATT. 258. – Nomina 1622 nr. 134: et clericus Cam.). – Abbreviator de parco maiori 16.9.1617 (CIAMPINI xxxvi: ubi multa eius munera etiam inferiora enumerantur). – « Fù Giudice di S. Pietro, sotto Gregorio XV hebbe la Congregazione di buon Governo, la Consulta, e molte altre Congregazioni, & un Chiericato di Camera con la Prefettura dell'Annona. Da Papa Urbano VIII fu fatto Arcivescovo di Damiana [4.12.1623; HC IV 172], e mandato Nuntio in Francia » (DOLFI, 696s.). – BIAUDET 287. – Card. 19.1.1626 (HC IV 19). – MORONI 68, 17–20. – MARABINI, 49s. – *El.* 153.

F: figlio di Paolo Spada, tesoriere di Romagna, e di Daria Albicini di Forlì (DOLFI 696). – Famiglia della piccola nobiltà della Valle d'Amone ascisa con Paolo Spada rapidamente a grande ricchezza. I suoi figli acquistarono titoli di marchese. Cfr. CASANOVA, *Comunità* 97–105; SPRETI VI 393–95; DOLFI 696–99; DE DAINVILLE–BARBICHE 3 (tavola genealogica parziale). – Alessandro, card. 1835–43 (HC VII 28).

SPADA Fabrizio

Urb 1681, Fermo 1692.

VSR (KATT. 326. – Nomina 1670 nr. 91.). – Protonot. apost. particip. 29.6.1664 (MB 457). – Aep. Patracen. 8.8.1672 (HC V 309s.). – Pluries nuntius apost. (*ibid.*; KARTTUNEN 261). – Card. 27.5.1675 (HC V 9). – A Secretis Status 1691–1700 (DEL RE, *Curia* 75). – DE DAINVILLE–BARBICHE 4 ss. – *El.* 153.

F: figlio del marchese Horatio (nipote del card. Bernardino) e di Maria Veralli, erede del marchesato di Castel Viscardo (DOLFI 697ss.). – Un nipote del card. Fabrizio era mons. Francesco Maria Spada, 13.3.1708 protonot. apost. particip.; VSR (Nomina 1718 nr. 89), che lasciò la carriera ecclesiastica per continuare la casa dei marchesi di Castel Viscardo, e Viceno (MB 499). – Un fratello del card. Fabrizio era Bartolomeo, votante della Segnatura di Giustizia; canonico vaticano, e chierico di Camera, m. 1706 (FORCELLA IV 171 nr. 421).

SPADA Filippo Carlo

Lor 1706, Urb 1728.

IVD Sapientiae Rom. 5.10.1702 (HC V 315*). – Fiscalis S. Inquisitionis Spoleti (UGHELLI II 864). – Canon. Basil. Lateranen. 10.8.1698 (BAV, *Vat. lat.* 8038 fol. 132). – Ep. Pisaren. 20.11.1702 (HC V 315). – Aep. Theodosien. 19.12.1738 (HC VI 401). – Patriarcha Alexandrin. 22.1.1742 (HC VI 75).

F: figlio del marchese Carlo Francesco Spada, patrizio di Spoleto (BAV, *Vat. lat.* 8038, *l. c.*). – La famiglia Spada di Terni e Spoleto possedeva diversi feudi nella regione Sabina. Giulio III creò conte di Collescipoli il suo coppiere Michele

langelo Spada; feudo toltogli poi da Paolo IV (cfr. *CT* I, Reg; II 154). – 1707 conti di Collalbero presso Perugia (AB II 196). – Parentela con gli Altieri, Astalini, Carpegna, Vitelli, Simonetti, Castelli, Sciamanna (*ibid.*). – Cfr. SPRETI VI 391-93; ANGELONI 273; CAPOGROSSI GUARNA 36.

SPADA Giambattista

Roma 1635, Romag 1644, Ferr 1654.

Advocatus consist. 1618 (CONTI 48). – VSR 13.1.1624 (BELTRAMI nr. 157. – KATT. 301. – Nomina 1624 nr. 142). – Secret. Congr. Boni Regiminis 1623; ponens S. Consultae 1627; secretarius S. Consultae 1629 (GAMURRINI I 432, ubi et alia munera eius illustrantur). – Canonicus Basil. S. Petri de Urbe 4.12.1639 (GRIMALDI fol. 206). – Patriarcha Constantinopolit. 3.8.1643 (*HC* IV 162*). – A Secretis Status m. VII 1643-VII 1644 (HAMMERMAYER 202). – Card. 2.3.1654 (*HC* IV 31). – CARTHARIUS CCXLVI – CCXLVIII. – MORONI 68, 20. – *El.* 154.

F: patrizio di Lucca; figlio di Orazio, e nipote di G. B. Spada (1608 decano degli avvocati consist. e avvocato della R.C.A. e del Fisco, m. 1623; GAMURRINI I 431; CARTHARIUS CCXI-CCXIII); fratello di Bartolomeo, gonfaloniere di Lucca (*ibid.*). – Un pronipote del card. Giambattista era il card. (1706-24) Orazio Filippo Spada, tre volte nunzio apost. (KARTTUNEN 261; *HC* V 315, 373). – Cfr. GAMURRINI I 427-33; con tavola genealogica.

SPADA Sigismondo

Fano 1651, Spo 1651.

VSR (KATT. 315. – Nomina 1657 nr. 69; Faventinus. – Nomina 1659 nr. 53. – Nomina 1662 nr. 42: votans Signat. Gratiae et Iust. – Nomina 1670 nr. 21: id. – Nomina 1675 nr. 11: id.). – Protonot. apost. particip. 16.9.1647 (MB 445s.). – Canon. Basil. S. Petri de Urbe 19.4.1654 (GRIMALDI fol. 200). – Ponente della Sacra Consulta (DOLFI 698). – Ob. 16.10.1675 ann. 55 (GALLETTI fol. 91s.). – *El.* 154.

F: figlio di Giacomo Filippo, tesoriere della Romagna e di «una Buonaccorsi Faventina». – L'avo era il menzionato Paolo Spada (DOLFI 697s.), mons. Sigismondo era perciò nipote del card. Bernardino Spada. – Un nipote di mons. Sigismondo era Leonida Spada, VSR, e reggente della Cancelleria apost. (Nomina 1683 nr. 128. – Deest in catalogo Nominum de a. 1687).

SPADA Silvestro

Todi 1555.

Da Terni.

F: certamente membro della famiglia nobile S. di Terni, favorita da Giulio III.

SPADOLARINO Giacomo

Fol. 1546, Todi 1547.

Cittadino ravennate. – IVD Ferrarien. 18.8.1545 (PARDI 138).

F: figlio di Toma S. (PARDI, *l. c.*). – Famiglia notevole di Ravenna (MELANDRI 51).

SPANOCCHI Girolamo

Bri 1566.

Verosimiliter ille conservator Camerae Capitolinae anni 1551, qui inter alios quattuor conservatores eiusdem familiae laudatur (AB II 197).

F: forse uscito dalla famiglia Spanocchi, nobile di Siena, dalla quale uscirono anche impiegati nello Stato pontificio e vescovi. – Cfr. Angelo, IVD Bononien. 1588, primo cattedratico di giurisprudenza in Bologna, patrizio senese; m. 1614 (ALIDOSI 242). – Orazio, vescovo di Chiusi 1609-20 (*HC* IV 155). – Enea, vescovo di Ferentino 1644-58 (UGHELLI I 680). – Cfr. CROLL II 550; ARALDI 147s., 151, 162; GIGLI, *Diario sanese* I 227; II 774. – MORONI, *Indice* VI 182. – MARCHESI, *Galeria* II 470s. – CASINI (1988) 367s.

SPARAPANI Placido

Fol 1678.

Protonot. apost.; da Camerino.

SPERELLI

F: famiglia nobile di Assisi con un gran numero di funzionari pontifici, vescovi e prelati (GAMURRINI II 293-302). – Oltre i vescovi menzionati in seguito, è da ricordare il card. Sperello Sperelli (1699-1710), già vicegerente di Roma e assessore del Sant'Ufficio (*HC* V 22; CRESCIMBENI I 234-38) e suo fratello gemello Cesare, vescovo di Terni 1698-1720 (*HC* V 299; UGHELLI I 765), nipoti del governatore Pompeo (GAMURRINI II 295). – Cfr. WEBER, *Kardinäle* II 463. – *El.* 154.

SPERELLI Pietro Paolo

Ana 1760, Tiv 1765, Cas 1767, Mat 1768, Val 1771.

IVD.

F: probabilmente uscito dalla famiglia S. di Assisi.

SPERELLI Pompeo

For 1589, Cas 1591, Bri 1592.

«Pompeo (...) servì il Cardinale Buoncompagni nipote di Gregorio XIII» (GAMURRINI II 299).

F: figlio del governatore Sperello Sperelli (*ibid.* 295); fratello di Tiberio, che « benché huomo di Spada, e buon soldato, fu fatto Segretario della Consulta in Roma, carica non solita darsi, che a Prelati di gran riga » (*ibid.* 299). – Un altro fratello di Pompeo era Ascanio, vescovo di S. Severino 1607–31 (*HC* IV 153, 314). – Un figlio di Pompeo era Francesco, vescovo di S. Severino 1631–46 (*HC* IV 161, 314), e un nipote Alessandro, vescovo suffraganeo di Ostia e Velletri 1642–44, e vescovo di Gubbio 1644–72, nunzio apost. in Napoli 1652–53 (*HC* IV 184, 265; UGHELLI I 654; KARTTUNEN 262; GAMURRINI II 300s.).

SPERELLI Sperello

Rie 1557, Terni 1560, Imo post 1460, Todi 1567, Romag 1574, Todi 1576.

IVD, di Assisi. – Gubernator Civit. Faentin. 1550 (GAMURRINI II 299). – « Gli furono anche commessi da Papa Gregorio Decimo terzo molti affari ardui, & in particolare il comporre le differenze di più Città venute in discordia, per cagione di Territorio, come apparisce da molti Brevi, che si conservano da' suoi successori. Fu Auditore del Cardinal Parisano, del Cardinal Crispo, del Cardinal della Rovere, del Cardinal Savelli, e del Cardinal Colonna nelle Legazioni dell'Umbria [1542–ca. 1550], e della Marca [1551–1555; *recte*: card. della Corgna], e di San Carlo Borromeo, nipote di Papa Pio Quarto nella Legazione di Romagna [1560–65]; ma più glorioso si rese nella commissione, che ebbe di trattare un'Ambasceria straordinaria all'Imperatore Carlo Quinto, il quale conoscendo l'alto merito di questo personaggio, lo creò Conte, che fu una marca per eternare la gloria di questo sì grande huomo » (GAMURRINI, *l. c.*).

F: figlio di Apollonio Sperelli, « Giurisconsulto insigne, e come tale fu da Francesco Maria Primo Duca a' Urbino (...) inviato Ambasciatore al Re di Spagna » (GAMURRINI II 298). – Fratello di Sperello S. era Cesare, vicario dei vescovi di Senigallia e di Perugia; protonot. apost. e priore della cattedrale di Assisi.

SPERONI Pietro Maria

Civ 1599.

IVD; di Bertinoro.

F: cfr. Vincenzo Speroni, 1571 cav. di S. Stefano a Imola (ARALDI 208).

SPEZIA, SPETIA Alessandro

Tiv 1728, Civ Cast ca. 1730, Terni 1732, Cas 1738, Rie 1744, Nar 1745, Tiv 1748.

Abbate, dottore. – Gubernator Hortan. ignoto tempore (SPRETI VI 412).

F: famiglia consolare di Bevagna; domiciliata a Roma; conti (SPRETI, *l. c.*). – Imparentati con i Geraldini di Amelia ed i Ranghiasi di Gubbio, nobili di Amelia (ALBERTI, *Notizie* 203, 240). – Diversi priori della Collegiata di Bevagna (*ibid.* 170).

SPINELLI

F: casa patrizia napoletana con molti feudi, elevati nei sec. XVI e XVII al rango principesco e marchionale. – Specialmente importanti per gli ecclesiastici i rami dei duchi di Seminara e principi di Cariati, e dei marchesi di Fuscaldo (*Esame* fol. 214^v–218; ALDIMARI, *Memorie storiche* 151–154; MAZZELLA 737s.; AMMIRATO II 211–16; RICCA IV 129–31; GHFH VI 392; CANDIDA GONZAGA V 191–200). – Manca invece una tavola genealogica. – Oltre i tre cardinali (qui nominati), uscirono dalla casa Spinelli decine di (arci-)vescovi del regno di Napoli (cfr. *HC* IV–VI, *Indici*). – VALORI 384s.

SPINELLI Antonio

Urb 1744.

VSR (ZAMBARELLI 71). – Deest in catalogo Nominum Refer. a. 1751.

F: dei principi di Cariati (ZAMBARELLI, *l. c.*).

SPINELLI CARACCILO Benedetto Giuseppe

Ferr 1685, Fano 1687, Orv 1689, Anc 1691, Cam 1693.

VSR (Nomina 1687 nr. 112. – Nomina 1690 nr. 87. – Nomina 1693 nr. 76. – Deest in catalogo de anno 1697). – N. B.: curriculum vitae Dominici Catalani, ep. Therinularum in *HC* V 376 publicatum continet nominationes ad gubernia S. S., reapse ad nostrum Bened. Ios. Spinelli Caracciolo spectantes. – Oriundus ex oppido Morano (dioec. Cassan.), natus 1655, ob. 26.3.1695 in oppido Frosinone (FRANCESCO RUSSO, *Storia della Diocesi di Cassano al Jonio*, II, Napoli 1967, p. 405).

F: figlio di Traiano, senza dubbio proveniente dalla casa Spinelli di Napoli, feudataria anche di Morano (F. Russo, cit. 17, 405).

SPINELLI Ferdinando

Roma 1778, Ferr 1786.

VSR 7.12.1754 (ASR, *Tribunale della Segnatura* vol. 730 fol. 137: filius Excellentissimi Thomae; patritius Neapolitanus). – Clericus Cam. sub Clemente XIII; commissarius generalis armorum (DEL RE, *Governatore* 120). – Card. 14.2.1785 (*HC* VI 35). – MORONI 68, 292.

F: dei marchesi di Fuscaldo. Nipote del card. Giuseppe Spinelli (1735–63) (MORONI 68, 292s.).

SPINELLI Filippo

Ferr 1604.

Aep. Rhodien. seu Collocen. et coadiutor Ferdinandi Spinelli ep. Policastren. (*HC* IV 283, 296). – 1597 clericus Cam. (JAITNER I CCLIIIS.). –

Nuntius apud Caesarem 26.8.1598-1604 (*ibid.*; BIAUDET 287). - Card. 9.6.1604 (HC IV 7). - Cfr. HC IV 106. - MORONI 68, 289s.

F: fratello di Scipione, duca di Seminara e principe di Cariati (JAITNER, *l. c.*).

SPINELLI Giuseppe

Romag 1752.

VSR 12.3.1750 (Nomina 1751 nr. 165: et praelatus domesticus). - Ponens Boni Regiminis (ZAMBARELLI 71). - Ob. XVIII Kal. mai 1765 annos natus ca. XLIII (FORCELLA II 284 nr. 872).

F: dei principi di Cariati (FORCELLA, *l. c.*; ZAMBARELLI, *l. c.*). - Mons. Giuseppe non è da confondere con Giuseppe card. Spinelli (1735-63), arcivescovo di Napoli (1734-54, HC VI 7, 304) uscito dal ramo dei marchesi di Fuscaldo (FORCELLA II 283 nr. 870).

SPINELLI Nicola

Romag 1730, Fermo 1735.

VSR 14.8.1730 (BELTRAMI nr. 392: clericus nobilis Neapolitanus).

F: ~~unicamente~~ uscito dalla casa Spinelli di Napoli. - BERNICOLI 89 lo chiama « Spinelli dalla Cerda genovese »; notizia inesplicabile e verosimilmente erronea.

SPINOLA

F: famiglia preponderante nella storia di Genova, nei tempi moderni insieme con i Doria la più potente con 11 dogi fra il 1531 e il 1773 e 13 cardinali; gli Spinola divisi in molti rami, possedevano principati nel regno di Napoli e feudi imperiali nel Genovese. Manca però una storia di famiglia moderna. La genealogia di BATTILANA II *Spinola* è forse completa, ma non permette di identificare gli individui. - DE' CRESCENZI ROMANI, *Corona* I 411-45; SCORZA 234-39; SPRETI VI 422-33. - DEZA. - Per i feudi imperiali v.: FELICE CALVI, *Il patriziato milanese*, Milano 1875². Reprint Forni 1970, p. 119s.; FRIEDRICH EDELMAYER, *Maximilian II., Philipp II. und Reichsitalien*, Wiesbaden 1988 (con carta geografica).

SPINOLA Ambrogio

Asc 1548, Came 1550, Vit 1551.

VSR (KATT. III). - Gubernator Beneventi 1542 (BAV, *Borg. lat.* 820 fol. 244^v). - Vice-legatus ducatus Camerini 1546 (SAVINI 225).

F: forse il figlio di Antonio e di Luchina Grimaldi Oliva qm. Bartolomeo (BATTILANA II *Spinola* 6).

SPINOLA Andrea

Civ 1579.

VSR (KATT. 152. - Nomina 1581 nr. 54). - Clericus Cam. 2.4.1572 (ASV, *Arm. LII* vol. 3 fol. 75). - Annonae praefectus invenitur 11.4.1578 (KATT., *l. c.*).

F: non identificato nelle tavole di Battilana.

SPINOLA Carlo

Rim 1719, Romag 1721.

VSR 21.7.1718 (Nomina 1719 nr. 133; et praelatus domesticus. - Nomina 1751 nr. 16: sine ullo alio officio). - Ponens S. Consultae, 28.7.1732 clericus Cam. (VALESIO V 501). - Soprintendente di Collescipoli (*Notizie per l'anno* 1743, 87). - Presidente della Zecca (*Notizie per l'anno* 1744-1745). - ZAMBARELLI 71.

F: figlio di Federico Spinola e di Maria Carmela Cattani; fratello dell'abate G. B. Spinola (ZANOTTI fol. 542). - Mons. Carlo è da distinguere da un altro Carlo Spinola, VSR 9.2.1692 (BELTRAMI nr. 267).

SPINOLA Filippo

Per 1585.

VSR (KATT. 136: et praelatus domesticus). - Ep. Bisinianen. 8.2.1566 (HC III 134). - Ep. Nolan. 9.3.1569 (HC III 260). - Card. 12.12.1583 (HC III 47). - CO IV 95. - FORCELLA VII 309 nr. 630. - MORONI 68, 293s.

F: figlio di Agostino Spinola, del 4° ramo degli Spinola di Luccoli, signori del feudo imperiale di Tassarolo, elevato a contea sotto Ferdinando I. - Il fratello del card. Filippo, Marc'Antonio, conte di Tassarolo, « Cav. di S. Iago, era Cameriere di Cesare » (DEZA 307). - La casa possedeva anche il feudo imperiale (marchesato) di Ronco (*ibid.*). - BATTILANA II *Spinola* 114.

SPINOLA Giorgio

Ferr 1695, Civ 1696, Vit 1699, Per 1701, Bol 1727.

IVD Senen. 18.8.1691 (HC V 133, ubi omnia eius munera accurate explanantur). - VSR 2.12.1694 (Nomina 1718 nr. 22). - Inquisitor Meliten. 4.7.1703 (HC V, *l. c.*). - 15.7.1706 coadjutor praeceptoris S. Spiritus (MORONI 13, 75). - Aep. Caesarien. 1.6.1711 (HC V, *l. c.*). - Pluries nuntius apost. (*ibid.*; KARTTUNEN 262). - Card. 29.11.1719 (HC V 31). - A secretis Status 1721-24 (DEL RE, *Curia* 75). - FORCELLA VIII 506 nr. 1176 (inscriptio sepulc. longa). - MORONI 68, 297s. - NORBERT HUBER, *Österreich und der Hl. Stuhl vom Ende des spanischen Erbfolgekrieges bis zum Tode Papst Klemens' XI (1714-1721)*, Wien 1967, pp. 41-65 (vita). - *El.* 154.

F: figlio di Cristoforo Spinola e di Ersilia, figlia del doge di Genova (1658-60) Gio. Batt. Centurione. Cfr. Lorenzo Centurione, doge di Genova 1715-17 (N. HUBER, *cit.* 42). - Non identificato nelle tavole di Battilana.

SPINOLA Giovanni

Todi 1583.

Verosimiliter ille jurisconsultus de oppido Gualdo, de quo MORONI 33, 88 breviter agit.

F: verosimilmente non appartenente alla casa Spinola di Genova. Nelle tavole di Battilana non identificato.

SPINOLA Gio. Battista (I)

Roma 1675.

IVD, fit aep. Acheruntin. et Materanen. 18.5.1648, aet. 33 ann. (HC IV 67). – Aep. Ianuen. 10.11.1664 (HC IV 207). – Resignavit eccl. Ianuen. ante d. 17.3.1681 (*ibid.*). – Card. 1.9.1681 (HC V 11). – Vulgariter de nominatus card. S. Caeciliae (*ibid.* 57). – Cfr. KATT. 330. – MORONI 68, 296. – *El.* 154.

F: figlio di Gio. Luca e di Battina Lomellini qm. Giacomo (BATTILANA II *Spinola* 61). – Nipote del card. Gio. Domenico Spinola e fratello di « Giacomo Conte di Pezuela in Castiglia, e Gio. Domenico, che oltre il Governo del Regno di Corsica, ottiene i primi gradi nell'amministrazione della Repubblica » (DEZA 299). – Un nipote del card. Gio. Battista era il futuro card. (1715–35; HC V 30) Nicolò Spinola.

SPINOLA Gio. Battista (II)

S. Sev 1662, Romag 1662, Fab 1663.

VSR (KATT. 322. – Nomina 1659 nr. 128. – Nomina 1662 nr. 108). – Ep. Lunen. et Sarzanen. 22.4.1665 aetat. ca. 35 ann. (HC IV 226). – Aep. Ianuen. 13.9.1694 (HC V 226). – UGHELLI IV 907.

F: figlio di Felice e di Maria Gentile qm. Tommaso; nipote di Prospero Spinola, vescovo di Sarzana 1637–ca. 1665 (SEMERIA II 103–05), e fratello del doge Agostino (1679) Spinola (BATTILANA II *Spinola* 138).

SPINOLA Gio. Battista (III)

Fano 1672, Orv 1673, Asc 1675, Tiv 1680, Roma 1691, Bol 1697.

VSR 10.6.1670 (BELTRAMI nr. 228. – Nomina 1670 nr. 142. – Nomina 1678 nr. 95: et praelatus domesticus. – Nomina 1683 nr. 73: id. – Nomina 1687 nr. 55: id. – Nomina 1690 nr. 45: Sac. Consultae secretarius. – Nomina 1693 nr. 36: Almae Urbis gubernator). – Secretarius Sacrae Consultae 12.10.1689 (BELTRAMI nr. 228). – Ca. 1690 commendat. S. Spiritus (MORONI 15, 75). – Card. 12.12.1695 (HC V 20). – Vulgariter dictus card. S. Caesarei (*ibid.* 57). – MORONI 68, 296s. – *El.* 155.

F: nipote del card. Giulio Spinola, che accompagna alla sua nunziatura a Vienna (1665–67). – « Tornato poscia in Roma col Zio già promosso alla Porpora da Alessandro VII fu da quello destinato ad ammogliarsi, come primogenito della

sua casa, e rimase concluso il matrimonio con una Dama di Casa Doria: ma perché dal suo genio era portato ad eleggere lo stato ecclesiastico, operò tanto appresso il Zio, che si contentò di recedere dall'impegno, e di lasciarlo in sua piena libertà; onde egli tutto lieto vesti l'abito di Prelato » (CRESCIMBENI II 197–199). – Un fratello del card. di S. Cesareo era Giorgio, vescovo di Albenga 1691–1714 (HC V 75; SEMERIA II 412s.). – BATTILANA II *Spinola* 82. – Cfr. WEBER, *Kardinäle* II 805.

SPINOLA Gio. Battista (IV)

Ben 1712, Roma 1728, Bol 1733.

Cubicularius secretus Clementis XI 1707 (DEL RE, *Governatore* 113). – VSR 20.1.1711 (Nomina 1718 nr. 94: praelatus domesticus et e.mi card. camerarii auditor). – Clericus Cam. 9.5.1722 (ASR, *Cam. I* vol. 57 fol. 141v). – Card. 28.9.1733 (HC VI 7). – Deputatus legatus a latere in ducatu Parmae et Placentiae 8.1.1734 (HC VI 7). – MORONI 68, 298s. – *El.* 155.

F: figlio di Francesco, e di Maria, sorella del card. Gianfrancesco Negrone (MB 509s.). – BATTILANA II *Spinola* 35. – Uno zio di secondo grado era Francesco Spinola, vescovo di Savona 1624–64 (HC IV 305).

SPINOLA Gio. Domenico

Vit 1607.

VSR (KATT. 258). – Clericus Cam. pridie Kal. mai 1604 (ASR, *Cam. I* vol. 10 fol. 136v). – Auditor gen. R.C.A. 1610 et 1617 (KATT., *l. c.*). – Card. 19.1.1626 ex dicto officio audit. gen. (HC IV 20). – Cfr. HC IV 226, 235. – CO IV 554. – SEMERIA II 101s. – MB 418. – MORONI 68, 295. – *El.* 155.

F: figlio secondogenito di Gio. Maria Spinola e di Pelina figlia del doge (1563) Gio. Batt. Lercari. Il fratello maggiore del card. Gio. Domenico era Gio. Batt., duca di San Pietro in Galatina, signore di Soletto, e di Borgagne (Terra di Otranto). Il terzo fratello, Gio. Luca, era padre del cardinale di S. Cecilia, cioè card. Gio. Batt. (I) (DEZA 299).

SPINOLA Girolamo

Bol 1740, Bol 1761, Ferr 1768.

IVD Sapientiae Rom. 23.11.1736; VSR; vicelegatione Bononien. absoluta fit ponens. S. Consultae; aep. Laodicen. 13.4.1744 (HC VI 252). – Pluries nuntius apost. (*ibid.*; KARTTUNEN 262). – Card. 24.9.1759 (HC VI 21). – FORCELLA II 43 nr. 129 inscriptio sepulc. – MORONI 68, 299.

F: figlio di Nicolò, 1740 doge di Genova, e di Maria di Girolamo Doria (GUELFI CAMAIANI 505; BATTILANA II *Spinola* 34). – Discendente di Andrea Spinola, doge nel 1629.

SPINOLA Giulio

C.d.C. 1643, Asc 1644, Mon 1644, Nor 1647, Vit 1648, Per 1650, Mar 1652.

VSR (KATT. 302. – Nomina 1642 nr. 116. – Nomina 1657 nr. 33). – Aep. Laodicen. 14.1.1658 (HC V 214*). – Pluries nuntius apost. (*ibid.*; KARTTUNEN 262). – Card. 7.3.1667 (HC IV 35). – Cfr. HC V 247, 285. – MORONI 68, 295s. – *El.* 155.

F: figlio di Gio. Batt. di Giorgio Spinola e di Isabella di Nicola Spinola. – Il padre era « Dominus Insulae, & Marianae; sunt caesarea feuda sexcentis ab hinc annis à Maioribus possessa » (CO IV 761; il nome moderno di questa località è Isola Variana, v. F. CALVI, *Il patriziato milanese*, Milano 1875². Reprint Forni 1970, p. 119). – Si tratta del primo ramo degli Spinola di Luccoli (DEZA 304ss.). – Il padre fu tre volte senatore di Genova (DE' CRESCENZI ROMANI, *Corona* I 444s.). – Nipoti erano il card. Gio. Battista (III) e il vescovo Giorgio Spinola (BATTILANA II *Spinola* 81s.).

SPINOLA Orazio

Bol 1597, Ferr 1605, Borgo 1605, Ferr 1606.

VSR (KATT. 200. – Nomina 1600 nr. 64). – Protonot. apost. supernum. particip. (MB 391). – Aep. Ianuen. 20.12.1600 (HC IV 207). – Card. 11.9.1606 (HC IV 10). – MORONI 68, 294.

F: figlio di Giovanni Spinola e di Girolama Doria, sorella di Giannandrea Doria « strenui ducis » (CO IV 406). – BATTILANA II *Spinola* 23. – Lo zio del padre era il doge (1551) Luca Spinola, m. 1579 (*ibid.*). – Si tratta del 17° ramo della casa Spinola di S. Luca, alla quale appartennero il celebre generale Ambrogio Spinola, il doge Andrea (1629), il card. (1623–49) Agostino, arcivescovo di Granada, Compostella e in fine di Sevilla, Ambrogio Spinola y Guzman, 1669–84 arcivescovo di Sevilla, e diversi governatori dello Stato di Milano, viceré di Valencia, generali di Catalonia etc. – La casa portava il titolo di marchese de los Balbases, più tardi di duca del Sesto (DEZA 301–03).

SPINOLA Prospero

Bol 1623, Asc 1636.

VSR (KATT. 259. – Nomina 1622 nr. 140. – Nomina 1624 nr. 116). – Ep. Lunen. – Sarzanen. 7.9.1637 aetat. ca. 50 ann. (HC IV 226; UGHELLI I 856). – SEMERIA II 102s.

F: figlio di Agostino, e di Anna Doria qm. Domenico; zio del futuro card. Gio. Batt. (II) Spinola (BATTILANA II *Spinola* 138). – Si tratta del 16° ramo degli Spinola di Luccoli, che possedeva il marchesato di Vergnago, e Mongiardino (DEZA 308).

SPRETI Desiderio

Nar 1775, Orv 1777, Came 1781, Anc 1785.

Natus 26.4.1732 (*Notizie per l'anno 1778*, 309). – IVD; archidiaconus eccl. metropolit. Ravennaten. 1760 (SPRETI VI 450). – VSR 4.5.1775 (ASR, *Tribunale della Segnatura* vol. 730 fol. 392: et praelatus domesticus). – Presidente della R.C.A. (*Notizie per l'anno 1791–1796*). – *El.* 155.

F: figlio di Giulio (capo del Magistrato di Ravenna; consigliere intimo di Stato dell'imperatore Carlo VII; 1736 marchese; ambasciatore del detto imperatore alla Rep. Veneta), e di Faustina dei march. Casali di Roma (SPRETI, *l. c.*). – Casa nobile di Ravenna con molti avvocati consistoriali (SPRETI VI 439–53). – Camillo, rettore della Sapienza di Roma; vescovo di Cervia 1709–27 (UGHELLI II 481). – Pomponio, vescovo di Cervia 1646–52 (UGHELLI II 480). – GINANNI II 375–93.

STACCOLI Camillo

Cas 1633, Ber 1639.

IVD, Urbinaten.

Potestas Recinat. 1629–32 (VOGEL I 67).

F: famiglia nobile ed antica di Urbino con molti generali della casa Montefeltro ed alti uffici nel granducato di Toscana nel Seicento (MARCHESI, *Galeria* II 611; ARALDI 211; CROLL II 559; SPRETI VI 460s.; MORONI, *Indice* VI 195). – Girolamo, vescovo di Urbino 1463–68 (UGHELLI II 974). – Raffaello, uditore di Consulta e della Camera granducale, 1630 presidente della Milizia di S. Stefano (MARCHESI, *l. c.*).

STAGLIA, ASTALLI Giacomo

Fae 1569.

IVD, Romanus.

F: secondo AB I 85–88 la famiglia Staglia di Roma è identificabile con la casa Astalli. – Una genealogia parziale, ma senza questo individuo, in WEBER, *P.u.G.* 361.

STAMPA Donato

Borgo 1572.

Clericus Mediolan.; canonicus Basil. S. Petri de Urbe 23.5.1568 – m. aug. 1570 (GRIMALDI fol. 202). – Ex commissario (CT II 335: assessori) S. Officii fit ep. Sutrin. et Nepesin. 14.12.1569 (HC III 307; UGHELLI I 1034).

F: probabilmente uscito dalla famiglia nobile milanese Stampa; ma non è stato rinvenuto nelle tavole di LITTA, *Stampa di Milano*. – DE' CRESCENZI ROMANI, *Anfiteatro* 293s.

STAMPA Gaetano

Romag 1706, Spo 1709, Anc 1714.

Abbate Commend. di S. Antonio di Valenza 1693 (LITTA, *Stampa di Milano* tav. IV). – IVD Papien. 10.7.1698 (*ibid.*). – IVD Milanen. collegiatus 1699 (*ibid.*). – VSR 28.5.1705 (Nomina 1718 nr. 68). – Aep. Chalcedon. 6.12.1717 (HC V 155s.*). – Pluries nuntius apost. 1718–35 (KARTTUNEN

262). – Secretarius S.C. Episc. et Regul. 12.12.1734 (VALESIO V 744). – Aep. Mediolanen. 6.5.1737; card. 23.2.1739 (HC VI 9, 284). – MORONI 69, 186. – *El.* 155.

F: figlio di Cristierno conte di Moncastello, e di Giustina del conte Renato Borromeo (LITTA, *Stampa di Milano* tav. IV). – Cfr. CROLL II: 560; MORIGI 419. – ARESE, *Lombardia austriaca* 596: due membri del Consiglio segreto di Milano 1696/1751.

STAMPA Vincenzo

Fol 1585, Rav 1587.

IVD, Romanus.

STAMPETTI Antonio Francesco

Bri 1596, Terni 1600, Rim 1603.

IVD, da Montolmo (dioc. di Fermo).

F: cfr. Dominicus Stampettus, 1622–1655 secretarius Congregationis generalis provinciae Marchiae Anconitanae (DE LUCA II 35). – Cfr. Alessandro Stampetti, vescovo di Faenza 1458–63 (HC II 152).

STANCA, STANCHI Francesco

Nar 1701, Fol 1703.

F: cfr. Michael Stanchius, medicinae et legum doctor in Urbe, auctor et poeta, ob. 1668 (MANDOSI I 251).

STANCARI Andrea

Bri ca. 1572/73, For 1574, Rav 1574, Cas 1579, Anc anno incerto post 1580.

IVD Bononien. 25.5.1571 (ALIDOSI 27). – « Era del Collegio de' Giudici, e nel Civile. Fu Governatore di Brisighella, di Forlì, di Ravenna, di Cassia, e d'Ancona, à Luogotenente in Civile della Romagna, e Podestà di Città nella Marca. Morì l'anno 1598, à 12. di Marzo, a Roma, e fu sepolto nella Chiesa di S. Lorenzo in Lucina » (*ibid.*). – Auditor seu locumtenens caus. civil. prov. Romandiolae 4.1.1576 (*Reg. Vat.* 2020 fol. 138v). – Appellationum « Curiae Nostrae Capitolinae capitaneus » 30.11.1580 (*Reg. Vat.* 2020 fol. 219).

STEFANUCCI Pirro

Cas 1576.

Tudertinus.

F: cfr. Bernardino Stefanucci di Todi, uditore della Nunziatura di Polonia 1586–91 (WOJTYSKA 230).

STELLA Gio. Battista

Ben 1736, S. Sev 1737, Spo 1741, Lor 1747.

IVD Sapientiae Rom. 14.2.1733 (HC VI 100*). – VSR 15.3.1736 (Nomina 1751 nr. 79). – Ep. Ariminen. 19.12.1757 (HC VI, l. c.).

F: patritius Bononien. (IB vol. 86 fol. 136v nr. 65). – Ma si deve trattare di una nobiltà recente, essendo questa famiglia ignota al DOLFI.

STELLA Luca

Civ 1606, 1607.

VSR (KATT. 227. – Nomina 1600 nr. 116: Venetus. – Nomina 1609 nr. 63: et Cam. Apost. clericus). – Clericus Cam. 21.9.1604 (*Cam. I* vol. 10 fol. 163). – Ep. Rethymen. in insula Creta (HC IV 295). – Aep. Iadren. 16.11.1615 (HC IV 207). – Aep. Creten. 4.12.1623 (HC IV 168). – Ep. Vicentin. 24.11.1632 (HC IV 368). – Ep. Patavin. 24.11.1632 (HC IV 368). – UGHELLI V 462. – MANTESE 174–76.

F: famiglia cittadina di Venezia, dell'ordine dei segretari; con un gran cancelliere della repubblica (DE' CRESCENZI ROMANI, *Corona* II 153).

STELLA Marcello

Ass 1623, Nar 1625, S. Sev 1627.

VSR (KATT. 274. – Nomina 1622 nr. 180: romanus. – Nomina 1624 nr. 149). – Ep. Isernien. 26.3.1640 (HC IV 211; UGHELLI VI 404).

F: forse un parente di Gio. Batt. Stella romano, VSR (Nomina 1584, nr. 88. – Nomina 1609 nr. 11), 21.4.1596–1605 canonico della Basil. Lateranense (BAV, *Vat. lat.* 8037 III fol. 31; MANDOSI I 215s.).

STELLUTI Annibale

Ben 1728.

VSR (BELTRAMI nr. 515).

F: famiglia nobile di Fabriano, che acquistò 1662 la contea di Rotorscio, castello del comune di Serra S. Quirico (SPRETI VI 478–80). – Nobili della .erra di Roccacontrada (ZENOBÌ 292). – GASPARI 342.

STELLUTI Ignazio

Ben 1729, Orv 1730, Nor 1732, Mon 1732, Asc 1735.

VSR 27.1.1729 (ASR, *Tribunale della Segnatura* vol. 730 fol. 49: ex comitibus Castri Roturtij; patritius Forolivien. (per errorem pro: Fabrianen.?) –

BELTRAMI nr. 380: 24.I.1729; prb. nobilis Camerinen.). - Ep. Maceraten: 19.I2.1735 (HC VI 270*). - BROCCO 463.

F: nipote di mons. Annibale Stelluti (BAV, *Borg. lat.* 820 fol. 250).

STENDARDI Matteo

C.d.P. 1557.

Figlio di Marino, patrizio napoletano, e di Belisandra della Leonessa; dopo la sconfitta dei Francesi (1528) ai quali la famiglia Stendardi si era alleata, «restò solo in Napoli un bambino di due anni (...), che hebbe nome Matteo, il quale essendo fanciullo fu allevato da Beatrice Caraffa sorella del Cardinale Theatino sua ava materna; venuto egli all'età di poter' adoperar l'armi spronato da alcuni andò a trovare Pietro Strozzi che manteneva la guerra in Italia per il Re di Francia, dal quale essendo con molto honore ricevuto, gli diede honorati carrichi di guerra, ma essendo poi rotto lo Strozzi dal Marchese di Marignano, restò Matteo prigioniero, e fu menato in Fiorenza al Duca Cosimo. Così stando egli in timore che il Duca non lo mandasse al Vicerè di Napoli, che molto ne faceva instantia, successe in quel tempo che il Cardinal Theatino suo zio fu fatto papa, e chiamato Papa Paolo 4.; intesa dal Duca Cosimo la creatione del detto pontefice, lo fece tosto liberare da prigionio, e gli diede alcuni doni; così giunto Matteo in Roma, fu ben visto dal Papa, ma da quel Pontificato non ne puote cavare altro utile, che un ricco matrimonio con dote di ottantamila scudi, però che egli prese per donna una honorata signora di Casa Rangona, & così s'intertiene in Roma, senza poter venire in Napoli» (MAZZELLA 675).

F: casa nobile napoletana, legata agli interessi angioino-francesi. - Feudatari di S. Antimo, Arienzo, Viccaro e Bovino, feudi tutti perduti dopo il 1528. - Imparentati con i Caraffa, di Capua, gli Orsini e altre case importanti (MAZZELLA 674s.). - CANDIDA GONZAGA V 201-205.

STERBINI Giorgio

Ana 1756.

F: famiglia di Ferentino, 1772 nobili di questa città (SPRETI VI 465, 481s.).

STOPPANI Gianfrancesco

Urb 1747, 1754, Romag 1756.

IVD Papien. 10.II.1716 (HC VI 183*). - VSR 30.6.1724 (BELTRAMI nr. 334: «avendo servito nel pontificato di Papa Innocenzo XIII in grado di Cameriere d'Onore». - Nomina 1751 nr. 26: 6.6.1724). - Inquisitor Meliten. 19.II.1730-36 (BONNICI 26; melius: 1735?). - Aep. Corinthien. 14.3.1735 et pluries nuntius apost. (HC, l. c.; KARTTUNEN 263). - Card. 26.II.1753 (HC VI 16). - MORONI 70, 93-95.

F: «Il marchese Abbate D. Giovanni Stoppani, nobile milanese» (così nella sua supplica del 1724: BELTRAMI nr. 334). - Cfr. FORCELLA V 212 nr. 606. - Diversi alti funzionari dello Stato di Milano nel sec. XVIII (ARESE, *Lombardia austriaca* 596).

STOPPIERI Nicolò

Todi 1566.

Dà Montereale (Mondovi).

STRABONE v. STRAMBONE

STRACCA, STRACCHI Antonio Giacomo

Ana 1579, Ber 1581, For 1594, Ass 1595.

IVD, laicus Anconitanus, fit gubernator status Plagnani ac Plani Meliti et terrarum castrorum et locorum utriusque status 21.9.1576 et iterum 13.8.1585 (Reg. lat. 2020 fol. 148v. - Cam. I vol. 1722 fol. 23v). - Commissario di Matelica 1586 (ACQUACOTTA 353).

F: patrizio di Ancona (ACQUACOTTA, l. c.). - Cfr. ARALDI 217; MORONI 83, 75.

STRADELLA Gio. Battista

For 1576, Rie 1577.

IVD, de Fivizzano.

F: probabilmente un parente di Alessio Stradella, procurator generalis Eremit. S. Angustini, vescovo di Sutri e Nepi 1575-80, e nunzio apost. a Graz 1580, che era anche oriundo da Fivizzano (UGHELLI I 1034; BIAUDET 287; HC III 306). - Famiglia di Borgo Val di Taro (ducato di Parma), e Fivizzano (Garfagnana), 1845 conti parmensi (SPRETI VI 486s.). - Cfr. Giuseppe, 1642 cav. di S. Stefano in Nepi (ARALDI 231).

STRAMBONE, STRAMBONI, STRABONE, STAMBONI Gio. Vincenzo

Rav 1549, Came 1567.

F: si tratta verosimilmente di Gio. Vincenzo Strambone, che fu marito di Vittoria Severino, figlia di Geronimo, presidente del Sacro Consiglio, e decano del supremo Collaterale (di Napoli) (DE LELLIS I 312). - Il suo nipote Gio. Vincenzo diventò sotto Filippo III duca di Salsa (*ibid.*). - Casa patrizia di Napoli con alti funzionari del regno; più tardi anche principi di Vulturara (DE LELLIS 306-20; CROLL II 566; MAZZELLA 767; ALDIMARI, *Memorie storiche* 480s.; ARALDI 243s.; CANDIDA GONZAGA VI 177). - Pietro, vescovo di Nocera de' Pagani 1480-1503 (DE LELLIS I 311).

STROZZI

F: casa patrizia di Firenze, imparentata con i Medici; divisa in molti rami, fra i quali anche quelli di Mantova e di Ravenna; 19 senatori. - Una linea di questa famiglia comprò 1592 Forano, elevato nel 1692 a principato (SILVESTRELLI II

451; cfr. 314). – Eredità del ducato di Bagnolo Irpino nel 1665 (CRESCIMBENI II 34-36). – LITTA, *Strozzi*. – GAMURRINI IV 79-107, con genealogia parziale; MECATTI 100s., 215-17; SPRETI VI 401-96; REUMONT V 173-241; VALORI 391s. – Per il ramo di Ravenna: PASINI FRASSONI 548s. – Gli Strozzi possedevano una commenda dell'Ordine di S. Stefano del valore di sc. 420 (RIDOLFINI fol. 119v). – Giulio, VSR (1583-1660; KATT. 259; LITTA, *Strozzi* tav. XIX). – Alessandro, arcivescovo di Fermo 1606-21 (HC IV 188). – Roberto, vescovo di Colle di Val d'Elsa 1638-45 e di Fiesole 1645-70 (HC IV 156, 187). – Alessandro, vescovo di Arezzo 1677-82 (HC V 97). – Leone, vescovo di Pistoia 1690-1700 e arcivescovo di Firenze 1700-1703 (HC V 203). – Aloysio, vescovo di Fiesole 1716-36 (HC V 201).

STROZZI Ferdinando

Bol 1676, Fano 1680.

VSR 1674 (LITTA, *Strozzi* tav. XXII. – Nomina 1675 nr. 137. – Nomina 1678 nr. 123. – Nomina 1683 nr. 98. – Nomina 1687 nr. 75. – Nomina 1690 nr. 62: prothon. apost. decanus et archiep. Tarsen. – Nomina 1693 nr. 52: id., sine decanatu praedicto). – Protonot. apost. particip. 22.8.1672 (MB 468). – Aep. Tarsen. 10.4.1690 et nuntius apost. apud ducem Sabaudiae 17.5.1690-1695 (HC V 369; KARTTUNEN 263). – Ob. 12.5.1695 in civit. Taurinen. (GALLETTI fol. 97). – *El.* 156.

F: figlio di Lodovico, marchese di Forano, di Firenze, e di Maria Eleonora di Ferdinando Mayorca, erede del ducato di Bagnolo nel Principato ultra; fratello di Leone, VSR 1695 (BELTRAMI nr. 280), m. 1722 (GALLETTI fol. 104) (LITTA, *Strozzi* tav. XXII; GAMURRINI IV, 85 107; IMHOFF, *Genealogiae* 205).

STROZZI Francesco

Fol 1552.

F: figlio di Zaccaria Strozzi, del ramo di Mantova (IMHOFF, *Genealogiae* 199).

STROZZI, STROZZA Giulio Antonio

For 1681, Todi 1683, C.d.C. 1684, Jesi 1685.

VSR (Nomina 1678 nr. 139: Strozza, Mantuanus. – Nomina 1683 nr. 111. – Nomina 1687 nr. 86. – Deest in catalogo Nominum 1690). – « Morì in Jesi, e fu sepolto nella Chiesa Cattedrale » (BALDASSINI 384).

F: figlio di Giulio Cesare, marchese di Cigliano e Rocca nel Monferrato, cameriere maggiore del duca Vincenzo di Mantova, e governatore generale di Casale e dello stato di Monferrato, e di Anna di Prospero del Carretto marchese di Grana (LITTA, *Strozzi* tav. XIV: ramo di Mantova).

STROZZI Lorenzo

Fol 1560.

Clericus florentinus, ep. Biterren., ann. 17, nominatus a rege Franciae, 7.12.1547 (HC III 135). – Card. 15.3.1557 (HC III 35). – MORONI 70, 204.

F: figlio di Gio. Batt., detto Filippo Strozzi, e di Clarice di Pietro de' Medici, nipote di Leone X (LITTA, *Strozzi* tav. XX; IMHOFF, *Genealogiae* 203; GAMURRINI IV 101).

STROZZI Niccolò

Cas 1607, Fab 1610, Todi 1610; Terni 1610, Rie 1611, Terni 1614, Nor 1614.

Protonot. apost., di Ravenna.

IVD Bonon. 1597; vicarius generalis ep. Cavallicen. (GINANNI II 400). – Guberniis administratis fit monachus franciscan. reformatus et sub Gregorio XV vicarius gen. huius ordinis et commissarius gen. in Polonia, ob. 1627 (*ibid.*).

F: nelle tavole genealogiche di LITTA e di IMHOFF questo membro del ramo di Ravenna della casa Strozzi non si trova.

STUFA v. DELLA STUFA

SUAREZ, DE SUARÈS François

Carp 1627.

« Prévot de l'Eglise métropolitaine de' Avignon depuis l'année 1594; consultant du S. Office; primicier de l'Université d'Avignon 1606 » (COTTIER 281-85). – Ob. 26.12.1640 (*ibid.*).

F: famiglia nobile di Spagna, emigrata nella Francia meridionale nella prima metà del sec. XVI; un nipote di mons. Francesco era Giuseppe Maria Suarez, vescovo di Vaison 1633-66, e poi vicario della Basilica Vaticana, m. 1677 (HC IV 360), del quale il fratello Carlo Giuseppe gli succedette nel vescovato di Vaison 1667-70 (*ibid.*). – Ludovico Alfonso, vescovo di Vaison 1671-85 (HC V 405). – Cfr. GC I 936-38. – Per i tre prepositi di Avignone cfr. GC I 482.

SUDERINI v. SODERINI

SUMMAIA, A, v. SOMMAJA

SYLVA, SELVA Giacinto

Rim 1644, Fae ca. 1652.

Dottore; nobile di Modigliana.

TABERNA v. TAVERNA

TACCOLI, TACOLI Cesare

Todi 1592.

Da Parma.

F: l'origine parmense fa dubitare di una appartenenza alla famiglia patrizia di Reggio di questo nome (SPRETI VI 524-26).

TADDEI v. DADDEI

TAFURI Realino

Nar 1741, Sab 1743.

VSR 23.II.1741 (Nomina 1751 nr. 116: et praelatus domesticus; Lycien.).

F: famiglia nobile di Terra d'Otranto, residente in Lecce, «à goduto nobiltà in Nardò e in Foggia, ed à posseduto le baronie di Altomonte, Fondospezzato, Grottella, Melignano, Mollone e Persano» (CROLL III 2; SPRETI VI 528; FOSCARINI 200). – Domenico, vescovo di Campagna e Satriano 1673-79 (HC V 139). – Michele, vescovo di Ravello e Scala 1765-78, e di Cava 1778-1803 (HC VI 158, 353); scrittore (MORONI, *Indice* VI 248).

TAMBERLICCHI Gio. Francesco

Ber 1640.

Gubernator oppidi Roversani existens 1636 I-XI (BAV, *Indice* 367 fol. 291). – Gubernator civ. Cervien. existens 1638 II – 1639 VI (BAV, *Indice* 366 fol. 108).

F: famiglia con almeno tre impiegati della corte pontificia nel sec. XVIII (MORONI 62, 89).

TAMBURELLI Felice

Fol 1608.

IVD, Terrae S. Ginnesii Camerinen. dioec.; notarius apost., et papae familiaris; auditor in provincia Umbriae et auditor nuntii apost. in Hispania; locumtenens in provincia Marchiae; gubernator Fulginaten.; vicarius generalis Neapolit. et Ianuen. et aliarum insignium Italiae civitat.; ep. Soran. 1.3.1638 – ca. 1656 (UGHELLI I 1249; HC IV 320). – CRESCENZO MARSELLA, *I Vescovi di Sora*, Sora 1935, pp. 166-170.

TANAGLIA Gio. Battista

Bri 1632.

Di Fossombrone.

Forse l'autore di un trattato sopra la Rota Romana; cfr. MORONI 82, 278.

TANARA Gian-Nicola

Fab 1621, Fano 1622, Mon 1623, Rim 1624.

IVD Bononien. 12.6.1613 (ALIDOSI 151; ALIDOSI, *App.* 40). – Abbraviator de parc● maiori 27.3.1614 – mens. ian. 1626 (CIAMPINI XXXVI). – VSR (KATT. 259. – Nomina 1622 nr. 105. – Nomina 1624 nr. 83). – «March. Gio. Nicolò del Conte Alessandro, è stato Senatore [di Bologna], e Conte di Piavola, e Marchese di Serra, questo in sua gioventù addottoratosi, fu Refferendario dell'una, e l'altra Signatura (...), quale poi si maritò con Lucretia Ghislieri, & hora defonta, si è fatto Sacerdote» (DOLFI 702).

F: famiglia ascritta alla cittadinanza bolognese nel 1536, arricchita per l'appalto della Tesoreria di Bologna e per prestiti ai pontefici. Ca. 1586 acquisto della contea di Piavola in Romagna (DOLFI 700-02; AB II 204s.). – Sebastiano, abbraviatore del parco maggiore, m. 1563; Vincenzo, VSR, m. 1593 (DOLFI, *l. c.*; KATT. 174; ALIDOSI 228s.).

TANARA Sebastiano Antonio

Urb 1703.

IVD Bononien. 10.4.1671 (HC V 180*). – Protonot. apost. particip. 26.5.1674 (MB 469). – Internuntius et nuntius apost. in quattuor legationibus 1675-96 (KARTTUNEN 263). – Aep. Damascen. 28.4.1687 (HC V 180). – Card. 12.12.1695 (HC V 19). – FANTUZZI VIII 71-73. – MORONI 82, 237s. – *El.* 156.

F: figlio del marchese Cesare, senatore di Bologna, e di Laura dei conti di Carpegna. Il padre era figlio dell'ex-governatore Gian-Nicola. Un nipote del card. Sebastiano Antonio era Alessandro, card. 1743-54 (FANTUZZI VIII 68s.; CERCHIARI II 231; DOLFI 702: con errori; MORONI 72, 238).

TANCREDI Francesco

Rim 1546.

Gubernator Tudertin. 1538 (BAV, *Borg. lat.* 883 fol. 311) aut 1539 (CICCOLINI 87). – Gubernator Faventinus 1545 (CAVINA XXXII).

F: famiglia nobile di Siena dell'Ordine de' Nove; possessori di vari castelli (GIGLI, *Diario sanese* II 223-26; CROLL III 5). – Agnolo, capitano del popolo 1540 (*ibid.*). – Due vescovi di Montalcino nel sec. XVII (UGHELLI I 997s.; HC IV 208, 323; HC V 227). – ARALDI 150-56. – CASINI (1988) 369.

TANCREDI, DE TANCREDIS Tancredo

Nor 1557.

Gubernator Interamnen. 1542 (BAV, *Borg. lat.* 883 fol. 177).

F: forse un membro della citata famiglia nobile di Siena.

TANI Sebastiano

Imo 1725, Fae 1730.

F: famiglia difficilmente identificabile (cfr. AB II 205; SPRETI VI 542; ARALDI 193-96). – Forse un parente di Filippo Tani, abate cassinese e consultore del S. Ufficio, vescovo di Civita Ducale 1688-1711 (UGHELLI I 606; HC V 160).

TANISIO Girolamo

For 1556.

TARASCONE Lorenzo

Carp 1561, Vit 1572.

IVD, protonot. apost. (COTTIER 201-05). – Da Parma (BUSSI 391).

F: famiglia nobile di Parma (GAMBARA 270s.). – Evangelista Tarasconus, secretarius domesticus Clementis VII (1531) (HOFMANN II 124).

TASSI, DE TASSIS Giacomo

C.d.C. 1658, Fermo 1659, Vit 1661.

VSR (KATT. 303. – Nomina 1657 nr. 70). – 17.6.1669 « Ill.mus et R.mus D. Jacobus de Tassis qm. Marchionis Simonis Utr. Sign. Ref. ann. ca. 45 repente obiit » (GALLETTI fol. 90). – Ex elenchis congregationum hoc loco non exhaustis constat, eum officia Ponentis Boni Regiminis et Sacrae Consultae, ac demum Secretarii Congr. Aquarum obtinuisse. – *El.* 156.

F: figlio di Simone, corriere maggiore nella città di Roma (maestro delle Poste), secondo marchese di Paullo nello stato di Milano, e di Martia di Giacomo Paluzzi Albertoni (DE LELLIS I 426); nipote di Alessandro, VSR, 1646-48 vescovo di Terracina (DE LELLIS I 424; KATT. 259; UGHELLI I 1301). – La famiglia Tassi, di Bergamo, occupava da lungo tempo il posto di maestro delle poste spagnole a Roma, ed era imparentata con le case Gottifredi, Caffarelli, Capranica, Varese (DE LELLIS I 401-29; AB II 200-02). – Aloigi de Tassi, 1516-20 vescovo di Recanati e Macerata (HC III 281). – Girolamo, VSR (Nomina 1609 nr. 83). – Francesco, VSR 11.12.1655 (BELTRAMI nr. 203). – Per il marchesato di Paullo cfr. CASANOVA, *Dizionario* 74.

TASSINARI Luigi

Imo 1756, Tiv 1763, Todi 1765.

Dottore. – « morì in Todi » (BAV, *Borg. lat.* 883 fol. 314v).

F: famiglia antica di Cento (PASINI FRASSONI 558) o di Forlì (SPRETI VI 550: 1781 ascritta alla nobiltà di detta città).

TASSONE, TASSONE ESTENSI Ercole

Tiv 1573, ca. 1575.

Prb. Ferrarien., notarius apost., fit praefectus Palatii Apost. 1591 (MORONI 41, 262) et 29.7.1596 patriarcha Constantinopolit. (HC IV 162). – Ob. 1597 (FORCELLA V 264 nr. 740; inscriptio sepulcralis). – JAITNER I LXXVII.

F: famiglia nobile di Ferrara, adottata sotto il duca Ercole I dalla casa d'Este; molti ambasciatori e governatori estensi (PASINI FRASSONI 559). – Marchesi di Guiglia. – Mons. Ercole era figlio di Ercole, maggiordomo di Alfonso II, e ambasciatore presso il duca di Savoia e a Roma, e zio di mons. Ottavio, commendatore di S. Spirito sotto Clemente VIII e 1599 canonico di San Pietro (MORONI 15, 73; GRIMALDI fol. 182; JAITNER I CCXXI).

TASSORELLI Giuseppe

Nar 1672, Fol 1673, Cas 1676, Terni 1677.

Genovese.

F: famiglia nobile di Genova (SCORZA 244).

TAURELLI v. TORELLI

TAVERNA, TABERNA Ferrante, Ferdinando

Vit 1591, C.d.C. 1595, Fermo 1596, Roma 1599, Mar 1604, Asc 1604.

IVD Mediolanen. Colleg. 1588 (ARGELATI II/I 1460s.). – VSR (KATT. 191. – Nomina 1600 nr. 42: Taberna). – Card. 9.6.1604 (HC IV 8). – Cfr. HC IV 263. – UGHELLI IV 728. – MORONI 73, 20s. – JAITNER I CCLVI.

F: famiglia patrizia milanese, che ascese con Francesco (1488-1560), 1533 gran cancelliere dello stato di Milano come successore del Morone; 1536 conte di Landriano. Suo figlio, il conte e senatore Cesare, marito di Antonia del march. Beccaria era il padre del card. Ferrante (CALVI I *Taverna* tav. I; SPRETI VI 557-60; ARESE, *Le supreme cariche* 150; CASANOVA, *Dizionario*, Indice).

TAVERNA Ludovico

C.d.C. 1564, Came 1568, Fermo 1570, Roma 1573.

VSR (KATT. 136, ubi et legationes eius offeruntur). – ~~Ambasciatore~~ *Ambasciatore* de parco maiori 1563 (CIAMPINI XXI). – Thesaurarius generalis 1576-79 (KATT., *l. c.* – JAITNER I CCLVII). – Ep. Laud. 9.12.1579 (HC III 220). – UGHELLI IV 685s. – « Et è stato Secretario della Sacra Congregazione de' Vescovi »; probabiler ante assumptionem suam ad gubernium Urbis (MORIGI 182). – DEL RE, *Governatore* 97. – BIAUDET 288. – SAMARATI 229-237.

F: figlio naturale legittimato di Francesco Taverna, gran cancelliere dello stato di Milano, e conte di Landriano; zio del futuro card. Ferrante (CALVI I *Taverna* tav. I).

TEDESCHI Daniele

Rim 1622.

TEMPESTIVI, TEMPESTINUS

F: famiglia di funzionari pontifici originaria di Montefalco (a mezza strada fra Spoleto e Perugia). – Il nome cambia fra Tempestivi e Tempestini; ma sembra che sia la forma corretta in italiano Tempestivi, in latino Tempestinus. – Bernardino, 12.12.1536–1539 vicelegato e governatore della Marca (PACI 429), 11.5.1537–40 vescovo di Montepeloso (UGHELLI I 1000; HC III 249). – Fabio, arcivescovo di Ragusa 1602–1616 (HC IV 291). – Antonio Francesco, 1630–36 segretario della nunziatura di Polonia (WOJTYSKA 255).

TEMPESTIVI Bernardino

C.d.C. 1571.

IVD, de Montefalco.

Potestas Amandulae 1559 (FERRANTI III 348). – Potestas Fabriani 1560 (*Borg. lat.* 884 fol. 279). – Commissarius contra Sciarram Colurnam per faciendum processum super homicidiis per eum commissis 23.6.1565 (ASV, *Arm. XLII* vol. 22 fol. 439).

TEMPESTIVI Fabio

Ber 1647, For 1650.

IVD, de Montefalco, clericus Spoletinus.

Potestas Recinaten. 1645 (VOGEL I 68).

TEMPESTIVI Girolamo

Orv 1560.

VSR (KATT. 137: clericus Spoletanus, comes palatinus et eques auratus de Montefalcone). – KATTERBACH 152 invenit eum inter referendarios non ultra annum primum Pii V. – Anno 1550, mense ian. fungitur officio conclavisti card. Tranensis (CT II 122).

TEMPESTIVI Girolamo

Imo 1593, Fae 1594.

IVD, da Montefalco.

TEMPESTIVI Girolamo

C.d.P. 1626.

Governatore di Tolentino III 1624 – III 1625, di Bagnorea VIII 1627 – II 1628, di Lugo XI 1629 (BAV, *Indice* 366 fol. 62, 204; *Indice* 367 fol. 355).

TEMPI Luca Melchiorre

Fae 1719, Ferr 1722, Bol 1724, Fano 1725, Anc 1730, Vit 1734.

VSR 13.8.1716 (Nomina 1718 nr. 127. – Nomina 1751 nr. 13: archiep. Nicomedien.). – Aep. Nicomedien. 11.4.1736 (HC VI 309*). – Bis nuntius apost. (*ibid.*; KARTTUNEN 264). – Card. 26.11.1753 (HC VI 16). – MORONI 73, 273.

F: famiglia fiorentina, che ascese con Lionardo (1610–72), depositario generale dei granduchi Ferdinando II e Cosimo III; senatore 1657. Il card. Luca Melchiorre era figlio del senatore (1698) Lionardo, 1716 marchese del Barone, gentiluomo di Camera del granduca Cosimo III (MECATTI 102, 219; CACIAGLI 180). – Giovanni Tempi, di Firenze VSR (Nomina 1670 nr. 112. – Nomina 1713 nr. 2); votante della Segnatura di Giustizia (Nomina 1687 nr. 38. – Nomina 1690 nr. 32; *El.* 157).

TENAGLI, TENAGLIA Gio. Battista

Mat 1634

Di Fossombrone.

Commissario di Gualdo VII 1629 – IX 1629 (BAV, *Indice* 367 fol. 437).

F: famiglia nobile di Fossombrone (VERNARECCI II 665). – MORONI, *Indice* VI 278.

TEODOLI v. THEODOLI

TERZAGO, TERZAGHI Carlo

Tiv 1636, Imo 1637, Fano 1638, Mon 1640, Sab 1642, C.d.C. 1643, Fab 1643.

VSR (KATT. 303. – Nomina 1638 nr. 117. – Nomina 1642 nr. 81. – Nomina 1645 nr. 66. – Nomina 1657 nr. 19. – Nomina 1659 nr. 12. – Nomina 1662 nr. 6. – Nomina 1670 nr. 3 (!). – « Si ritirò in patria, provveduto d' un canonicato di considerabile rendita nella chiesa della Scala con la soprintendenza degli Spedali Regij, ove tuttavia [1665] si trattiene » (GIUSTINIANI, *Tivoli* 226). – Ob. 1667 (KATT. 303).

F: antica nobiltà di Milano (ordine dei Capitani); conti e marchesi (CROLL III 16; ARGELATI II/1 1479–86). – Mons. Carlo era certamente un parente di Luigi Terzago, avvocato consist. 1575, e poi « Praefectus et Regius Ducalis Quaestor Magistratus Reddituum extraordin. » 1589, m. 1594 (ARGELATI II/1, *l. c.*; CARTHARIUS CLXXXIII; ARESE, *Le supreme cariche* 150). – Mons. Carlo acquistò i due feudi milanesi di Gorla Maggiore e Gorla Minore (fuochi 200 senza redditi feudali; il prezzo fu di L. 11.000) per sé e per le famiglie dei suoi due fratelli; Gorla Maggiore fu elevato a marchesato 1683 (CASANOVA, *Dizionario* 49). – Giambattista Terzagli divenne 1652 conte di Morazzone (*ibid.* 67).

TERZOLI Innocenzo

Cas 1670, Mat 1672.

Nobile prenestino.

TESINO Giuseppe

Nor 1592.

IVD, di Senigallia.

F: famiglia di giureconsulti e prelati di Senigallia (MORONI, *Indice* VI 299).

TESTA Francesco

For 1567, Tiv 1587.

IVD; della terra di Vicovaro.

TESTA Pietro Paolo

Tiv 1702, Orv 1705, Tiv 1706, Jesi 1706, Came 1710, Fermo 1717, Civ 1719, Vit 1720.

VSR 9.6.1695 (Nomina 1719 nr. 25: abbreviator de parco maiori. – Nomina 1697 s.n.: id.). – Visitatore apost. dei luoghi baronali della Sabina (ASR, *Archivio della S.C.B.G.* 150). – Canonicus Basil. Lateranen. 6.12.1728 (BAV, *Vat. lat.* 8039 C 2–3 fol. 62). – Ob. 8.3.1731 ann. ca. 64 (GALLETTI fol. 106v; VALESIO V 339). – *El.* 157.

F: figlio di Michelangelo, 1676 conservatore di Roma, di una famiglia patrizia romana con altri due conservatori (1688, 1733) (GALLETTI, *l. c.*; AB II 209). – Probabilmente era suo fratello Carlo Testa romano, «figliolo di Michelangelo di Pietro Paolo Testa e di Agnese di Ferrante Piccolomini Barone di Balserano»; canonico della stessa Basilica 1709–53 (BAV, *Vat. lat.* 8038 fol. 160). – Perciò è probabile che la famiglia Testa Piccolomini, che da AB 210 rimane distinta dalla casa Testa, sia identica. – Pietro Paolo Testa, nunzio interino in Portogallo 1760–61 (KARTTUNEN 264). – CROLL III 17.

TESTAFERRATA Pier Giacomo

Romag 1735, C.d.C. 1736, Nor 1739, Asc 1743.

VSR 1.7.1734 (Nomina 1751 nr. 70). – Natus in insula Meliten. a. 1678, receptus eques Hierosolymit. in lingua germanica; commendator S. Petri in Carniola prioratus Bohemiae; studiis impensis in Collegio Romano et Sapientiae Rom. fit praelatus (CASSAR DESAIN, cap. X, *Del Com. Fra Pier Giacomo Testaferrata*, pp. 112–121; 112–115). – Secretarius S.C. examinis episcoporum sub Benedicto XIV; ob. 1763 (*ibid.*).

F: famiglia nobile maltese (ca. 1570), ascritta al patriziato romano nel 1590, nella quale era ereditario l'ufficio del depositario del S. Ufficio di Malta. – Mons. Pier Giacomo era figlio di Paolo, 1710 barone di Gomerino, e di Beatrice di Pietro

Cassia, barone di Ghariescem e Tabia (alias Trabia; Malta) e di Cicciano (Terra di Lavoro), ereditiera di questi feudi (CASSAR DESAIN 97s.). – I Testaferrata divennero 1716 marchesi di San Vincenzo per volere di Filippo V (SPRETI VI 585s.; CROLL III 17s.; CANDIDA GONZAGA VI 46–49).

TESTAFERRATA, SCEBERRAS TESTAFERRATA Fabrizio

Nar 1786, C.d.C. 1790, Fano 1794, Came 1800, Mar 1801.

VSR 15.12.1785 (ASR, *Tribunale della Segnatura* vol. 730 fol. 506: ex baronibus Sceberras Civit. Vallectae in insula Meliten.). – Aep. Beryten. 20.9.1802 (*HC* VII 110*). – Nuntius apost. apud Helvetios 20.9.1803–16 (*ibid.*). – Secretarius S.C. Episcop. et Regul., fit card. 6.4.1818 (*HC* VII 14). – Cfr. *HC* VII 342. – ZAMBARELLI 71. – MORONI 75, 12–14. – WELTI 55.

F: nipote in terza generazione di mons. Pier Giacomo Testaferrata. – Figlio di Pasquale Sceberras Testaferrata, di Malta, e di Lucrezia del nobile Pietro Paolo Dorell e di Orsola dei baroni Damico Ingoanez (CASSAR DESAIN 109). – La famiglia Sceberras aveva ereditato dai Testaferrata la baronia di Cicciano (Terra di Lavoro) (*ibid.*).

THEODOLI, TEODOLI

F: famiglia patrizia di Forlì, che ascese con Giovanni Ruffo Theodoli, 1505 vescovo di Bertinoro, 1511 arcivescovo di Cosenza, e 1523 vescovo di Cadiz; nunzio apost. in Spagna 1506–20; tesoriere generale, m. 1527 (BARBIANI 63s.; UGHELLI II 612s.; *HC* III 183, 139, 206; FERNANDEZ ALONSO 1786). – Il nipote o cugino, Girolamo, chierico di Camera, vescovo di Cadiz 1525–64, «molto giov. a detta Chiesa colla sua pia, e liberale mano, ed assai più alla Famiglia Teodoli, cui fece acquisto delle nobili Signorie di S. Vito, Ciciliano, e Pisciano nel Lazio, stabilendola in Roma col distintivo di principesche attinenze» (BARBIANI 66). – Per questi feudi e per Vallinfredda (contea acquistata nel 1592) vedi SILVESTRELLI I 311, 347, 370; 279. – Conti di Ciciliano 1570, marchesi di S. Vito 1591 (SPRETI VI 593–95). – Nel sec. XVII imparentati con i Conti e Sacchetti (CRESCIMBENI I 291–93). – Augusto, card. 1886–92 (WEBER, *QSt* 287). – AB II 210s. – MORONI, *Indice* VI 282. – *El.* 157.

THEODOLI Francesco

C.d.P. 1576.

Magnifico Signore; di Forlì.

THEODOLI Jacopo

S. Sev. 1621, Nar 1621.

Gubernator Podii Mirteti (Poggio Mirteto), i.e. dominii temporalis monasterii Farfensis II 1624 – XII 1624 (BAV, *Indice* 367 fol. 290). – VSR (KATT. 260. – Nomina 1622 nr. 147. – Nomina 1624 nr. 123). – Aep. Amalphitan. 7.4.1625 (*HC* IV 80). – Ep. Forolivien. cum denominatione archiep. 7.5.1635 (*HC* IV 189).

F: figlio di Giovanni marchese di S. Vito e di Laura Caraffa, pronipote di Paolo IV (BARBIANI 69, 88).

THEODOLI Mario

Terni 1626, Ces 1627, Orv 1628, Came 1630, Anc 1631, Vit 1633.

VSR (KATT. 303: baro Romanus. – Nomina 1624 nr. 180. – Nomina 1638 nr. 67: Cam. Ap. clericus. – Nomina 1642 nr. 36: auditor Cam. Ap.). – Abbreviator de parco maiori m. ian. 1626 (CIAMPINI XXXIX). – Protonot. apost. (participans?) (MB 429s.). – Clericus Cam.; praefectus Annonae 20.4.1637 et iterum ut cardinalis 5.9.1643 (ASR, *Cam. I* vol. 22 fol. 238 et vol. 24 fol. 5). – Auditor generalis R.C.A. ca. 1642 (KATT., *l. c.*). – Card. 13.7.1643 (HC IV 26). – Cfr. HC IV 209. – MORONI 74, 18.

F: figlio di Theodolo Theodoli marchese di S. Vito (BARBIANI 48).

THOMASONUS *v.* TOMASONI

THOMEUS *v.* TOMEO

TIBERTI, TIBERTO, TIBERTUS Pompeo

Imo 1558, Ass 1566.

IVD, de Civitate Castelli.

Potestas S. Ginesii 1539 (BENIGNI, *San Ginesio* 106). – Potestas civit. Amerin. 1545 (CANSACCHI 162). – Gubernator civit. Interamnen. 1545 (BAV, *Borg. lat.* 883 fol. 177).

F: cfr. Pompeo Tiberti, 1667–70 fiscalis substitutus auditoris Camerae, 1674–76 iudex maleficiorum Curiae capitolinae (*El.* 157).

TIRANNI, TYRANNUS, DE TYRANNIS Felice

Per 1553.

Laicus Calliensis, uxoratus cum prole; conclavista card. de Urbino (= Giulio della Rovere; HC III 30) mense ian. 1550 (CT II 125). – Legatus ducum Urbinat. ad Sanctam Sedem; viduatus fit ep. Urbinat. 18.1.1551; 1563 archiep. (HC III 323). – Castellanus Arcis S. Angeli 10.4.1559 – m. ian. 1560 (PAGLIUCCI 1/2 135–37). – Praefectus Palatii Apost. sub Pio IV (MORONI 41, 259). – UGHELLI II 800.

F: mons. Felice Tiranni era padre di Giulio Tiranni, VSR (KATT. 152), che morì nel dicembre 1570 (FORCELLA VIII 395 nr. 937).

TOLOMEI Gio. Battista

Nar 1659.

IVD Senen.

F: famiglia nobile di Siena dell'Ordine dei Grandi; 1631 marchesi (SPRETI VI 618–23; CROLL III 25; CACIAGLI 131–133). – Cristoforo, vescovo di Sovana 1637–38 (HC IV 323). – Gio. Batt. Tolomei S. J., card. 1712–26 (HC III 28), di un ramo domiciliato in Pistoia (MORONI 77, 3s.). – CASINI (1988) 369s.

TOMASONI, TOMASSONI, THOMASONUS Ottavio

Ber 1585.

IVD, Interamnen.

F: dalla famiglia T. di Terni uscirono: Alessandro, mastro generale di Campo sotto Paolo III, e Luc'Antonio, colonnello nel tempo di Pio IV (MORONI 74, 132s.).

TOMMASI Celestino

For 1713.

Abbate, da Comacchio.

F: famiglia nobile di Comacchio (priori) di origine marchigiana; 1745 patrizi romani; conti (PASINI FRASSONI 571). – Forse si tratta della stessa famiglia T. di Pesaro, imparentata con la casa Albani (CLOUGH I 172).

TOMATI Antonio

Sab 1766, Fab 1775, Asc 1781.

VSR 28.1.1762 (ASR, *Tribunale della Segnatura* vol. 730 fol. 233: filius Marci Antonii Honorati; patritius Astensis; D.N.P. a secretis cubicularius). – Ponens S. Consultae (*Notizie per l'anno* 1793–1794; deest a. 1795).

F: figlio di Marcantonio Tomati, conte di Chiusavecchia (Piemonte) e di Teresa del conte Domenico Caccherano della Rocca. Il padre era nipote di Marcantonio, VSR e 1660 abbreviatore di parco maggiore (KATT. 323; CIAMPINI XLV), vescovo di Asti 1666–93 (HC IV 98) e di Gio. Domenico, VSR etc. (CIAMPINI XLVI), segretario della S.C. del Concilio, vescovo tit. di Cyrene 1700–1711 (HC V 179; FORCELLA VIII 229 nr. 581). Lo zio di questi due vescovi era Marcantonio Tomati (1597–1665), 1641–55 vescovo di Bitetto, poi vicario gen. del card. Colonna, visitatore apost. di Alessandro VII per le diocesi suburbicarie, e vicario della Basil. Lateranense (HC IV 116; FORCELLA VIII 519 nr. 1205). – Per la genealogia di questa famiglia nobile di Asti, domiciliata a Roma, v. MANNÒ XXX 198ss. (segretari ducali nel sec. XVI).

TOMEIO, THOMEUS Raffaele

Cas 1572, Imo 1574.

IVD.

F: forse la famiglia Tomei di Tivoli (SPRETI VI 631).

TONI Persiano

Bri 1555.

Da Cerreto.

Praetor Narniae 4.12.1550 (ASV, *Arm.* XXIX vol. 162 fol. 168v).

F: famiglia originaria di Cerreto di Spoleto, trasferitasi in Spoleto alla fine del sec. XVI; aggregata al patriziato 1628 (SPRETI VI 647).

TORCOLETTI Angelo

Vet 1751.

TORELLI, TORELLO, TAURELLI, TAURELLUS Paolo

Mar 1606.

VSR (Nomina 1600 nr. 125; Parmensis. – Nomina 1609 nr. 69. – Nomina 1622 nr. 26). – Prior S. Michaelis Parmensis (FORCELLA II 315 nr. 973; inscriptio sepulcralis cum enumeratione officiorum suorum). – Votans Utr. Signat. (*ibid.*). – Consultor S. Officii; 1621–1623 inquisitor Melitensis (*ibid.*; BONNICI 14). – « Ad Serenissimum Philibertum Siciliae Proregem in rebus arduis Sedis apostolicae delegatus » (FORCELLA, *l. c.*). – « In Generalem Lusitaniae Collectorem nominatus » (*ibid.*; sed non apud BIAUDET). – Aep. Rossanen. 7.10.1624 (HC IV 297). – UGHELLI IX 311. – DE LELLIS I 226 (vitae eius descriptio). – N. B.: KATTERBACH 174 errorem proffert et graviorem, confundens nostrum gubernatorem Paulum cum alio Petro Paulo Taurello, VSR, abbreviatorem etc., protonot. apost. particip. tempore Gregorii XIII, qui ex eadem familia sed linea forolivien. natus erat (MB 350; LITTA, *Torelli* tav. V; CIAMPINI XXIII; Nomina 1581 nr. 63).

F: figlio di Pomponio, conte di Montechiarugolo e Coenzo, e di Isabella di Marco Bonelli, pronipote di Pio V. – Suo fratello Pio era il marito di Ginevra di Cornelio Bentivoglio, sorella del card. Guido (LITTA, *Torelli* tav. X). – GAMBARA, indice.

TORELLI Tommaso

Ass 1713.

IVD, abbate.

IVD Bononien. 25.4.1693 (HC V 204*). – « Acquistossi un credito singolare ne' Tribunali di Roma col profondo sapere, e coll'ingenuità del contegno » (BARBIANI 71s.). – Protonot. apost. 3.10.1711; auditor Nuntiaturae Portugalliae 16.1.1712 (HC *l. c.*). – Ep. Forolivien. 19.11.1714 (*ibid.*).

F: figlio di Sebastiano, gentiluomo di corte di Ferdinando Carlo duca di Mantova e di Cosimo III granduca di Toscana, e di Antonia di Carlo Sassi. – Un fratello, Tommaso, uditore generale della legazione di Ferrara, divenne vescovo di Camerino 1719 e di Camerino e Fabriano 1728–36 (HC V 139; BARBIANO 73); un altro,

Tito, marito di Aurelia del conte Giacomo Zanelli di Faenza, acquistò 1726 il titolo di conte di Montefalcino (LITTA, *Torelli* tav. V; BARBIANI 71).

TORINO v. TURINI

TORNABONI, TORNABUONI Alfonso

Orv 1553.

7.11.1530 ep. Salutiarum per resignationem Juliani Tornaboni, eius patris (HC III 290). – Canon. eccl. metropolit. florentin. 1532–1544 (SAVINI nr. 533). – Ep. Burgi S. Sepulcri 29.10.1546–1557 (HC III 143; resignat cum reservatione denominationis).

F: figlio di Simone, presidente della Romagna 1515 e senatore di Roma 1524–34, gonfaloniere (mediceo) di Firenze 1530, e di Caterina Alberti (LITTA, *Tornabuoni* tav. II; CROLL II 30; PO I 287). – Casa nobile fiorentina, alleata per matrimonio ai Medici (*ibid.*; AB II 214). – Quattro vescovi di Borgo S. Sepolcro 1522–98 (HC III 143). – Leonardo, vescovo di Borgo S. Sepolcro 1522–39, di Ajaccio 1539–41 (HC III 143, 94), governatore di Città di Castello 1529 (BAV, *Borg. lat.* 885 fol. 16v).

TORNANI Giovanni

Ass 1606.

Di Ravenna.

F: PASINI FRASSONI 574 nomina una tale famiglia, senza altre notizie.

TORNAQUINCI BELLONI Carlo

S. Sev 1691, Ben 1695, Fano 1695.

VSR (Nomina 1690 nr. 114; Venetus. – Nomina 1693 nr. 101. – Nomina 1697s.n.). – « A dì 14 Luglio 1697 morì in Fano » (AMIANI 347).

F: la famiglia Belloni, banchieri a Venezia, comprò nel 1647 la nobiltà veneziana. Poco dopo l'estinzione la casa Belloni fu continuata da Gio. Giuseppe Tornaquinci, del quale mons. Carlo era probabilmente il figlio (CROLL I III, II 277). – « Resta di questa [casa] un solo Abbate Belloni, quale, benché unico rampollo della sua stirpe, ha abbracciato lo stato Ecclesiastico, e spento la speranza d'ogni posterità » (FRESCHOT 279).

TORNIMBENI Benedetto

Rim 1683.

TORRE Nicolò

Fol 1566.

Aretino.

TORRES Giacomo

Todi 1573.
Spagnuolo.

F: probabilmente un parente di Ludovico Torres, chierico e decano della R.C.A. 152-84; arcivescovo di Monreale 1573 (KATT. 137), che era nipote di Lodovico, arcivescovo di Salerno 1548-53 (HC III 289). - La famiglia de Torres, di Malaga, contava funzionari di Carlo V, e acquistava il patriziato romano 1574 (SPRETI VI 673; CROLL III 34; AB II 214). - Domenico, VSR e abbreviatore di parco maggiore sotto Giulio III (KATT. III; CIAMPINI XX). - Ludovico, nipote del detto decano della R.C.A., arcivescovo di Monreale 1588-1609 (HC III 250) e card. 1606 (HC IV 9). - Cosimo, card. 1622-42 (HC IV 8, 68; BIAUDET 289). - Giovanni, nunzio in Polonia 1645-55 e arcivescovo di Salerno 1658-62 (HC IV 68, 301; BIAUDET 290; KATT. 303). - I de Torres s'imparentarono con gli Altieri (AB II 215).

TORRES Ubaldo

Per 1785.
Luogotenente criminale del governo di Perugia.

TORRI Francesco

Rav 1638.

TORRIANI, TURRIANI, *alias* DELLA TORRE, A TURRE Michele

Per 1553.

Cubicularius et pincerna Pauli III 1543 (LITTA, *Torriani di Valsassina* tav. VI). - Clericus Aquilegen., fit ep. Ceneten. 7.2.1547 (HC III 162*). - Nuntius Franciae 1547-50 et 1566-68 (BIAUDET 289). - Majordomus 23.5.1555-57 (MORONI 41, 258). - VSR sub Pio IV (KATT. 137). - Card. 12.12.1583 (HC III 47). - UGHELLI V 221. - CO IV 76. - JEAN LESTOCQUOY (Ed.), *Correspondance des Nonces en France Dandino, Della Torre et Trivultio (1546-1551)*, Rome-Paris 1966 (Acta Nuntiaturae Gallicae, 6).

F: famiglia di antica nobiltà friulana; 1533 conti di Valsassina. - Figlio di Luigi, nobile di Udine, e di Taddea di Girolamo conte di Strasoldo; suo fratello Girolamo marito di Giulia del senatore di Venezia Gian Matteo Bembo; il nipote Giovanni, vescovo di Veglia 1589-1623 (HC III 328), nunzio agli Svizzeri 1595-1606 (BIAUDET 289). - Cfr. LITTA, *Torriani di Valsassina, l. c.* - SANSOVINO 9-13. - Sembra probabile che il card. Torriani sia stato un parente di mons. Pamfilo Strasoldo, governatore di Viterbo 1540 (BUSSI 391), e di Campagna e Marittima 1542 (BAV, *Borg. lat.* 884 fol. 140).

TORRIGIANI Luigi

Rie 1721, C.d.C. 1722.

VSR 4.9.1721 (Nomina 1722 nr. 137. - Nomina 1751 nr. 18: protonot. apost.; S. Consultae secretarius). - Protonot. apost. supernum. particip.;

votans Signaturae; visitator apost. communit. domini pontificii; 1743 secret. S. Consultae (MB 551ss.). - Card. 26.11.1753 (HC VI 17). - A secretis Status 1758-1769 (DEL RE, *Curia* 75). - MORONI 78, 5.

F: figlio del marchese Gio. Francesco e di Teresa del Nero, ultima di questa famiglia nobile fiorentina imparentata con Leone XI (SPRETI VI 676s.; MECATTI 78, 196). - La casa Torrigiani ascese d'importanza con Luca Torrigiani, pronipote del card. Luigi Capponi, arcivescovo di Ravenna 1621-45, al quale succedeva nell'arcivescovato 1645-70 (HC IV 292; SPRETI VI 676s.). - « Coi redditi larghi della mensa accumulò un vistoso patrimonio che unito alla non scarsa eredità Guidacci (...) diè modo a Carlo, suo fratello, eletto senatore nel 1657, di comperare la Baronìa di Decima, che poi Clemente XI eresse in Marchesato » (SPRETI, *l. c.*; SILVESTRELLI II 615). - Cfr. MECATTI 104, 221; CROLL III 35.

TORTI Domenico

Vet 1773, Tiv 1777, Cas 1782, Ass 1784, Val 1785, Ana 1788.

Dottore.

Commissarius Gualdi 1766-67 (GUERRIERI 252).

F: famiglia di Bevagna. Fratello dell'abate Domenico T. era Giacinto, « il quale dopo aver sostenute le principali Luogotenenze dello Stato, fu Governatore di Velletri, e indi passò all'Auditorato della Rota di Genova » (ALBERTI, *Notizie* 123).

TORTORI Aurelio

Fae 1589.

Da Pesaro.

TOSCANO Gio. Giacomo

Fol 1568.

IVD, da Vigevano.

F: CROLL III 37 conosce una famiglia nobile di Milano di questo nome con Matteo, senatore di Roma 1480, e Lorenzo, vescovo di Lodève 1528-37 e nunzio apost. di Clemente VII presso l'imperatore (HC III 227. - Manca in BIAUDET).

TOSCHI, TOSCO, TUSCUS Domenico

Bol 1585, 1586, Roma 1595.

IVD Regien.; auditor generalis card. P.D. Caesii, legati Bononien. 1580-84 (UGHELLI I 1313). - Sign. referendarius, fit ep. Tiburtin. 10.5.1595 (HC IV 337). - Attamen nec in KATT., nec in catalogis Nominum 1581 et 1584 et 1586 referendarius invenitur. - Card. 3.3.1599 (HC IV 6). - JAITNER I LXI, ubi vita eius illustratur. - MORONI 79, 4.

F: di Castellarano/Emilia (JAITNER, *l. c.*). - 1618 il card. Domenico Tosco acquistò la metà del feudo di Montericcio con titolo di contea per il nipote Giovanni

(SPRETI VI 684-86). - Due nipoti del card. furono vescovi: G. Batt. Toschi (vedi il seguente) e Gio. Batt. Genovesi, vescovo di Montemarano 1603-II, e di Isernia 1611-24 (SPRETI, *l. c.*, HC IV 211, 247).

TOSCHI, TOSCO Gio. Battista

Nar 1606.

IVD, fit ep. Narnien. 28.5.1601; ep. Tiburtin. 31.7.1606 per cessionem card. Tuschi; 29.3.1621 ep. Reatin. (HC IV 252, 293, 337).

F: nipote ex sorore del card. Dom. Toschi, col cognome Bonetti, che assunse il cognome Toschi (SPRETI VI 684s.; UGHELLI I 1021; HC IV 252).

TOSCOMI Antonio Paolo

Carp 1555.

Prior et dominus temporalis S. Petri Balearum (COTTIER 199-200).

TOSINI Niccolò

Ces 1698.

Dottore; di Ravenna.

F: forse la famiglia nobile menzionata da PASINI FRASSONI 589.

TRISSINO, TRISSINI Girolamo

Rav 1613, Bri 1619, 1621.

Clericus Vicentinus.

F: « È questa, senza eccezione, la più potente ed illustre famiglia del Comitato vicentino » (SPRETI VI 717s.). - 1551 conti; 1688 conti di Valdagno, Trissino e terre annesse (CROLL III 45s.; DE' CRESCENZI ROMANI, *Corona* I 584; ARALDI 85; SCHRÖDER II 330s.). - Manfredo Trissino, vescovo di Vicenza 1232-54 (UGHELLI V 1051). - MORONI, *Indice* VI 378.

TRIVULZIO Antonio

Avi 1544, Per 1549.

Ep. Tolonen. 7.6.1535 (HC III 315). - VSR circa 1539 (KATT. 103). - Nuntius apud regem Galliae 25.4.1550 (*ibid.*). - Card. 15.3.1557 (HC III 35). - CO III 855. - MORONI 81, 82.

F: figlio di Gerolamo Teodoro, e di Antonia da Barbiano di Carlo conte di Belgiojoso; nipote del card. Scaramuccia T. (1517-27; HC III 15) (LITTA, *Trivulzio* tav. II; IMHOFF, *Genealogiae* 88). - Casa patrizia di Milano, celebre per il condottiero Giangiacomo, maresciallo di Francia (SPRETI VI 719-24; CRIVELLI VISCONTI 156-58; CROLL III 46s.; LITTA, *Trivulzio*; IMHOFF, *Genealogiae* 81-98; SANSOVINO 88-91; DE' CRESCENZI ROMANI, *Anfiteatro* 298-307; REUMONT V

267-321). - Oltre i tre cardinali qui menzionati: Antonio, card. 1500-1508; Agostino, card. 1517-48 (BERTON 1590s.). - Cfr. MORIGI 115-118. - Sei altri membri di questa famiglia avevano nel sec. XVI vescovati, specialmente Asti, Como, Piacenza e Reggio Calabria, inoltre Ragusa e Bobbio (MORIGI 162s. - HC III 121, 136, 182, 275, 281, 284). - ARGELATI II/I 1515-33.

TRIVULZIO Giangiacomo Teodoro

Mar 1631.

Laicus uxoratus cum prole et imperatori inserviens; viduatus fit clericus, protonot. apost. particip. quidem d. 21.4.1626 (MB 421). - Clericus Cam., fit card. 19.11.1629 (HC IV 23). - « Fu [come cardinale] vicerè d'Aragona, Ministro plenipotenziario a Roma, Presidente e Capitano Generale nel Regno di Sicilia e Governatore del Ducato di Milano nel 1656 » (CRIVELLI VISCONTI 157. - CROLL III 46). - Governatore gen. di Milano ad interim 2.12.1655-56 (ARESE, *Le supreme cariche* 79). - CO IV 582. - MORONI 81, 83. - *El.* 158.

F: figlio di Carlo Emanuele, conte di Melzi, e di Caterina Gonzaga di Alfonso principe di Castelgoffredo (LITTA, *Trivulzio* tav. II). - Fatto principe di Musocco e di Mesolina e del S.R.I. (CRIVELLI VISCONTI, *l. c.*). - Prima di essere chierico, il card. Trivulzio fu marito di Giovanna Grimaldi, figlia di Ercole, principe di Monaco (IMHOFF, *Genealogiae* 88).

TROILI Rotilio

Rim 1553.

IVD, da Nocera.

Potestas Fabriani 1548 (BAV, *Borg. lat.* 884 fol. 278v).

F: famiglia di Nocera Umbra, 1776 aggregata alla nobiltà (SPRETI VI 724s.). - Conti (MORONI, *Indice* VI 380). - Federicus Troilus de Castro Ficardo 1621 podestà di Serrasanquirico (GASPARI 124). - Gio. Francesco, podestà di Appignano 1680, e di Serrasanquirico 1681 (ACCORRONI 251; GASPARI 116).

TROMBA, TRUMBA Francesco

Rav 1565.

VSR (Nomina 1581 nr. 43: Franciscus Trumba Ferrariensis. - Deest in catalogo anni 1584). - PASINI FRASSONI 581 tradit « Mons. Francesco, Vescovo tit. e chierico di Camera del Papa morto a Roma nel 1591 », sed de eo nihil in HC III nec in aliis fontibus adhibitibus invenitur.

F: famiglia nobile del Finale. - Figlio di Cesare e di Cassandra Frassoni (PASINI FRASSONI, *l. c.*).

TROSSO Hieronimo

Terr 1559.

TROTTI, TROTTO Francesco

For 1607, Todi 1608, Fol 1609, Nar 1611, S. Sev 1611.

VSR (KATT. 260. – Nomina 1609 nr. 104. – Nomina 1622 nr. 40. – Nomina 1624 nr. 30: Ferrariensis). – *El.* 158.

F. casa nobile milanese, diramata ad Alessandria e a Ferrara. Diverse linee con titoli di conte e marchese (CRIVELLI VISCONTI 158; SPRETI VI 728s.; CROLL III 47s. – PASINI FRASSONI 582–586 per il ramo di Ferrara, ma senza nominare mons. Francesco. – CALVI I *Trotti* contiene le tavole genealogiche della casa, ma non per Ferrara: tav. XII). – Carlo Trotti di Ferrara, vescovo di Bagnorea 1598–1612 (CALVI, *l.c.* – HC III 108). – Cfr. Filippo Trotti di Milano VSR (Nomina 1622 nr. 129. – Nomina 1624 nr. 105), canonico della regia-ducale Basil. della Scala, figlio del senatore Camillo Trotti (GUASCO V *Trotti* tav. VI).

TROTTI Lorenzo

Tiv 1658, Ben 1659, Nor 1660, Orv 1661, Bol 1663, Fermo 1664.

IVD Senen. 1655 (GIUSTINIANI, *Tivoli* 236s.). – VSR (Nomina 1659 nr. 111: Alexandrinus. – Nomina 1662 nr. 93. – Nomina 1670 nr. 53: archiepisc. Carthag.). – Vicarius Basil. S. Laurentii in Damaso pro card. F. Barberino (GIUSTINIANI, *Tivoli*, *l.c.*) et postea gub. Tiburtin. – Aep. Carthaginen. 11.10.1666 et pluries nuntius apost. (HC IV 136*; KARTTUNEN 266; *Repertorium* I 388). – Clericus Cam. 3.3.1670 (CALVI I *Trotti* tav. IV). – Ep. Papien. 12.12.1672 (HC V 306). – Demum (ignoto anno) secret. S.C. Episc. et Regul.; ob. Romae 30.9.1700 (CALVI, *l.c.*; UGHELLI I 1110).

F: figlio di Gio. Galeazzo, mastro di Campo generale nello stato di Milano, 1652 conte di Castelnuovo (VALORI 406), e di Paola Cuttica, figlia di Lorenzo signore di Cassine e di Maria Vivaldi di Gio. Batt. di Girolamo, doge di Genova 1559 (GUASCO V *Trotti* tav. XI. – CALVI I *Trotti* tav. IV). – Un fratello di mons. Lorenzo, Antonio, 1665 marchese di Incisa, e Tosone d'Oro, era marito di Costanza del march. Agostino Litta (*ibid.*). – VALORI 405–407. – Luchino de Trottis Alexandrin., vescovo di Bobbio 1482–1494 (HC II 121).

TRUCHSESS Giacomo Carlo

Mat 1638, Ass 1639, For 1641, S. Sev 1643, Todi 1646.

Natus 6.3.1600, ob. 12.9.1661 (VOCHEZER III 666ss.; 713–733, ubi vita eius fusius tractatur). – Praeses tribunalis Camerae Imperialis (Reichskammergericht) ante vitam clericalem. – Canon. eccles. cathed. Augustanae 1636, et etiam eccles. cath. Constantien. – Gubernator Ameliae 1.6.1637 (VOCHEZER III 725. – *Ibid.* gubernator existens m. octob. 1638; BAV, *Indice* 366 fol. 255). – Protonot. apost. 3.4.1643 (VOCHEZER III 727). – Gubernator Tudertin. 1646–1650: «in detto ultimo anno andò a farsi Gesuita» (*Borg. lat.* 883 fol. 313v). – In Urbe morans usque ad a. 1652, patriam redivit (VOCHEZER III 728).

F: figlio di Enrico Truchsess, conte di Waldburg, e di Maria Giacoma contessa di Zöllern; fratello di Giovanni, vescovo di Konstanz 1628–1644; nipote del card. Eitelfriedrich von Zöllern (1621–1625; HC III 14). – VOCHERZER III tavola geneal. II. – Casa quasi-sovrana (immediata) della Svevia, con uno stato assai esteso. – Cfr. Otto, card. 1544–1573, e Gebhard, arcivescovo di Colonia e elettore 1580–1583 (HC III 29, 172).

TRUMBA v. TROMBA

TULLE Jean de

Carp 1600.

«Trois fois il avait été Primicier de l'Université d'Avignon, après y avoir été Professeur de Droit canonique» (COTTIER 255–258; 255). – Abbé de Saint-Eusèbe au diocèse d'Apt (*ibid.*). – Ep. Troianen. et coadiutor c.f.s. episcopi Aurasicen., Ioannis de Tullia, patru sui, cui succedit a. 1608 (HC IV 102, 346; GC I 785).

F: figlio di Julien de Tulle, seigneur de Soleillas, primicier de l'Université d'Avignon 1563, e di Madeleine de Fougasse (barons de Sampson en Vivarez). – Nipote di Jean de Tulles, primicier de l'Université d'Avignon 1565 et 1578, abbé de Saint-Eusèbe (Apt), vescovo di Orange (= Aurasicen.) 1572–1608 (HC III 123), e di Pierre, canon. eccl. metropolit. Avenionen. et abbas dicti monasterii 1564. – Mons. Jean de Tulle, rettore, era zio di Jean-Vincent de Tulle, abbé de S. Eusèbe, de Blanchelande et de Longuet, vescovo di Orange 1637–1647 (HC IV 102), e di Lavaur 1647–1668 (HC IV 360), conseiller d'Etat et ambassadeur français en Pologne (PITHON-CURT III 449–455; 451). – Famiglia nobile avignone (ibid.; GC I 784–786).

TULLIUS Laurentius

Civ 1558.

Romanus.

TURINI, TORINO Lorenzo

Todi 1567, 1578, 1586, Asc 1587, Spo 1590.

Da Pescia.

VSR sub Gregorio XIII (KATT. 175. – Nomina 1581 nr. 74: Laurentius Turinus de Piscia Florentinus. – Nomina 1584 nr. 56. – Nomina 1586 nr. 54). – Vicegubernator civit. Ravennaten. 21.4.1582 (BERNICOLI 73). – Praepositus Pisciensis 1569–1574; abdicavit in favorem fratris sui Andreae, qui praeposituram tenuit 1574–1600; ob. a. 1592 (UGHELLI III 794s.).

F: famiglia ricca e nobile di Pescia, che possedeva il diritto di giuspatronato sopra la prepositura nullius dioec. di Pescia, insieme con la famiglia Cecchi (UGHELLI, *l.c.*). – Baldassare, luogotenente pont. nella Silesia per Pio II, e nunzio in Ungheria; 1479–1482 vescovo di Sirmio (HC II 262). – Baldassare, segretario e 1518–

1521 datario di Leone X; poi protonot. di Clemente VII (STORTI 166; MORONI 52, 207s., 210).

TURRIANI v. TORRIANI

TURRIOZZI Fabrizio

Jesi 1802, Camp 1808.

Incaricato della S. Sede a Torino e 1797 al congresso di Rastatt; VSR 2.4.1802 (MORONI 81, 476-478). – 1814/1815 delegato apost. a Frosinone (ZAPPASODI 507). – 1816 assessor Inquisitionis et canon. Basil. Vaticanae (MORONI, *l.c.*). – Card. 10.3.1823 (HC VII 15).

F: nobili di Toscanella; conti (MORONI, *l.c.*). – Famiglia ignota al Crollalanza.

UBALDI (*vulgo* BALDESCHI) Benedetto

Bol 1634.

Clericus ac in Romana Curia advocatus, fit auditor S. Rotae Rom. 2.12.1626 succedens patruo suo Francisco de Ubaldis (CERCHIARI II 144, 137). – Card. 28.11.1633 (HC IV 24). – Ep. Perusin. 2.4.1634 (*ibid.* 277). – MARIOTTI, *Auditori* 147-160. – OLDOINI, *Athenaeum Augustum* 53-57. – MORONI 4, 61.

F: figlio di Mario di Ridolfo Monaldi e di Zenobia Ubaldi, nobili Perugini; nipote di mons. F. Ubaldi, 1610-1626 uditore della S. Rota Rom. (MARIOTTI, *Auditori* 129-146). – Il fratello, Orazio Monaldi, era vescovo di Gubbio 1639-1643, e di Perugia 1643-1656 (OLDOINI, *Athenaeum Augustum* 152; HC IV 184, 277). – Fra Monaldo Monaldi, Minore, vescovo di Melfi, m. 1332 (MARIOTTI, *Auditori* 158). – Lorenzo Monaldi, 1541 governatore di Todi (CICCOLINI 87). – Sotto il card. Benedetto la casa Monaldi ereditò nome e titoli della famiglia Ubaldi (Baldeschi), e acquistò ca. 1635 il marchesato di Migliano (SPRETI III 634s.).

UBALDI (*vulgo* BALDESCHI), cardinalis sub nomine Colonna Federico

Fae 1659, Sab 1660, Fab 1665.

VSR (KATT. 323. – Nomina 1659 nr. 120: Federicus Ubaldus Perusinus. – Nomina 1662 nr. 100. – Nomina 1670 nr. 60: archiepisc. Caesareae et S. Congr. de Propag. Fide secret.). – Aep. Caesarien. 6.7.1665 et nuntius ad Helvetios 1665-1668 (HC IV 126; KARTTUNEN 266). – Secretarius S.C. de Propaganda Fide 7.5.1668-1673 (METZLER 622). – Assessor S. Officii 1673-1674 (METZLER 624). – Card. 17.12.1674 (HC V 8). – MORONI 4, 61s. – WELTI 48. – DBI 5, 456s. – *El.* 101.

F. figlio di Iacopo Baldeschi di Perugia e di Artemisia della Concia (DBI, *l.c.*). 1513 conti di Alteano (CAPOGROSSI GUARNA 33).

UBALDI, DEGLI UBALDI Ubaldo

Nor ca. 1562.

Patrizio perugino.

F: non è noto il nesso colla casa dei Baldeschi, alla quale senza dubbio appartenne.

UBALDINI Roberto

Bol 1623.

Canonicus Florentin. 1596-1605 (SALVINI nr. 671). – Magister Aulae (maestro di Camera) Pauli V 1605 (MORONI 41, 133). – Canon. Basil. S. Petri de Urbe 9.7.1606 – m. octob. 1607 (GRIMALDI fol. 114; resignatio in favorem fratris sui Hugonis, qui cepit possessionem d. 7.10.1607; *ibid.*). – Ep. Montis Politiani 1.10.1607 (HC IV 248). – Nuntius Franciae 1607-1616 (BIAUDET 290). – Card. 2.12.1615 (HC IV 12). – MORONI 81, 491s. – *El.* 159.

F: famiglia antica e feudataria dell'Appennino toscano. « Sono stati Signori delle Alpi, e del Mugello, ed in Firenze hanno avuto Torri, e Palazzi » (MECATTI 104s.; 221s.). – Cfr. GAMURRINI IV 1-76; SPRETI VI 750-753. – Il card. Roberto era figlio di Marc'Antonio del senatore Roberto, della linea dei conti di Gagliano, e di Lucretia, figlia di Ugone dei conti della Gherardesca e di Costantia de' Medici, sorella di Leone XI (GAMURRINI IV 73s.). – Inoltre era lontano nipote del card. Ottavio Ridolfi (SALVINI, *l.c.*). – Cfr. Ottavio U., 1240-1244 vescovo di Bologna, 1244 card. (UGHELLI II 21), suo nipote Ottavio, vescovo di Bologna 1260-1279, e il fratello del detto, Schiatta, vescovo di Bologna 1295-1297 (UGHELLI II 22). – « Ottaviano fratello del Card. Roberto fu Capitano della Guardia di (...) Paolo V (...), & Ottavio figliuolo d'Ottavio Ubaldini fu Governatore dell'Armi in Avignone » (GAMURRINI IV 74). – Cfr. altri curiali di diversi rami di questa casa: FORCELLA III 160 nr. 316; DEL RE, *Curia* 123; FORCELLA XI 87 nr. 169. – Roberto Ubaldini 1563-65 tesoriere segreto del papa (RAMACCIOTTI 180).

UBALDO, UBALDI, DEGLI UBALDI (*vulgo* BALDESCHI) Pietro

Rim 1570, Fae 1572.

IVD, Perusin.

Professor iuris in studio Perusin.; orator patriae apud Gregorium XIII; ob. a. 1581 (GIAMMARIA MAZZUCHELLI, *Gli Scrittori d'Italia*, II, parte I, Brescia 1758, p. 113).

F: figlio di Silvestro della celebre casa dei Baldeschi; marito di Ortensia Maffei, sorella del card. (Bernardino) Maffei (G. MAZZUCHELLI, *l.c.*). – Matteo Baldeschi, uditore della S. Rota Rom., vescovo di Nocera Umbra 1498-1508, di Perugia 1508-1509 (HC II 205, III 271).

UBERTI Bernardino

Rav 1558.

Di Civita Castellana.

F: ARALDI 227 conosce una famiglia nobile di Città di Castello; così che si potrebbe pensare a un errore delle fonti. – Inoltre BERNICOLI 63, 67 conosce due podestà di Ravenna: Uberto Uberti 1537 e Paolo Uberti 1553, originari di Cesena.

UBERTI Gio. Battista

C.d.P. 1594, For 1609, Fab 1610.

Nobiluomo di Città di Castello.

Commissarius Gualdi 1592 (GUERRIERI 231).

F: famiglia nobile di Città di Castello (ARALDI 227).

UBERTINI Antonio

Nar 1609, Sab 1615, S. Sev 1616.

VSR (Nomina 1609 nr. 136: Romanus). – Canon. Basil. Lateranen. 16.10. 1595, ob. 1619 (BAV, *Vat. lat.* 8037 III fol. 34).

F: figlio di G.B., nobile romano (BAV, *Vat. lat.* 8037, *l.c.*). – Nondimeno si tratta verosimilmente della casa Ubertini di Firenze, perché da ALEANDRI nel catalogo dei governatori di San Severino viene chiamato fiorentino; questi Ubertini erano presenti nella Curia romana (JAITNER I LXVI). – Casa nobile della montagna fiorentina; conti di Chitignano; un senatore nel 1631 (GAMURRINI I 232-249; CACIAGLI 69; MECATTI 222; ARALDI 103, 109, 115, 118s., 130; SPRETI VI 753; CROLL III 54). – Due vescovi nel tardo medioevo (UGHELLI I 625, II 503). – Gli Ubertini possedevano una commenda dell'Ordine di S. Stefano del valore di sc. 150 (RIDOLFINI, fol. 88v).

UGOLINI Ascanio

Ces 1705.

F: forse un parente di Ludovico Ugolini.

UGOLINI Ludovico

Rav 1701, 1714.

Nobile cesenate.

F: probabilmente la famiglia Ugolini, nobili in Rimini, Cesena, Macerata e Montolino; 1792 marchesi di Castel Colbuccaro (SPRETI V 270-72, *Appendice* II 466; ZENOBI 302). – Giuseppe, card. 1838-67 (WEBER, *Kardinäle* II 525).

ULTRAMARE v. OLTRAMARI

UNGARESI, UNGARESE, UNGARESIUS, ONGARESIUS Giulio

Spo 1574, C.d.C. 1576, Asc 1578, Ben 1582, Camp 1584, Nor 1585.

VSR (KATT. 175: Mediolanen. – Nomina 1581 nr. 46. – Nomina 1584 nr. 34. – Nomina 1586 nr. 36). – Vicegubernator civit. Ravennat. 13.4.1564

(BERNICOLI 70). – Commissarius terrae Matelicae 1587 (ACQUACOTTA 353).

F: forse un parente di Alessandro Ungarese di Pavia, 1527 governatore di Terni (BAV, *Borg. lat.* 883 fol. 176v).

URBANI Lorenzo

Ces 1782, M.S.G. 1788, Ana 1790, Mat 1797.

IVD, patrizio di Urbino.

VACCA Antonio

Carp 1553.

IVD, protonot. apost., di Pesaro. – Ob. a. 1581 ann. LXI (FORCELLA V 496 nr. 1310: inscriptio sepulcralis).

F: famiglia nobile di Pesaro (SPRETI VI 769s.). – Suo nipote Giacomo Vacca, che gli pose l'epitaffio, è probabilmente lo stesso sostituto dei Brevi (dal 1584) Giacomo Vacca, marito di Sulpizia de Torres, figlia naturale di Ludovico Torres, arcivescovo di Monreale e decano della R.C.A. (JAITNER I XLVII).

VACCARI Ercole

Per 1594, For 1602.

IVD 30.3.1579 in Ferrara « essendo Arciprete di S. Michele di Nonantola ». – « Andò a Perugia per Luogotenente Generale civile di Mons. Conti Governatore dell'Umbria l'anno 1594 e del seguente anno servì per Vicario Generale di Nonantola. Fu creato Protonot. apost. Venne a Bologna a pigliar il Rocchetto dall'Arcivescovo Paleotti, al quale servì per Vicario Generale l'anno 1597 per tutto l'anno 1599. Andò poi a Napoli a servire in tal'uffitio quell'Arcivescovo [card. Alfonso Gesualdo], dove stette sino all'anno 1602 che fu fatto Governatore di Forlì, havendo la cura dell'Abbatia di S. Illario di Galiata per il Card. Aldobrandini. Fu creato Prelato della Congr. della Riforma. E uno delli esaminatori de i Vescovi. Et Auditore Generale del d. Card. Nipote del Papa. Fu anco suo Auditore de i Governi di Ferrara, Fermo, Città di Castello, e de' Stati proprij di esso Cardinale, e poi di S. Severino, e della Congr. de' Riti per il Card. S. Cesario [Silvestro Aldobrandini]. E l'anno 1605 hebbe l'uffitio d'Auditore Generale del Tribunale del Camerlengato di Roma, in luogo del Montarenzi [vedi in questa cronotassi Monterenzi Giulio]. Fu fatto Riferendario dell'una, e dell'altra Segnatura. Et hora è Arcivescovo di Rossano » (ALIDOSI 70s.). VSR (KATT. 261: Nomina 1609 nr. 109). – Aep. Rossanen. 18.2.1619 aetat. 68 ann., Bononiae natus (HC IV 297). – VEDRIANI 170s. – JAITNER I CXXIX. –

F: sebbene nato in Bologna, figlio di Giasone (ALIDOSI, *l.c.*; HC IV, *l.c.*), forse appartenente alla famiglia Vaccari di Portomaggiore, Cento ed Argenta; famiglia di dottori e teologi (PASINI FRASSONI 593).

VAINI Carlo

Lor 1669.

Prb., Romanus, aetat. 50 an. et ultra, fit aep. Nicaen. 19.1.1671 (*HC V 286*).

F: uscito dalla famiglia dei principi Vaini. Vedi Enea Vaini, suo fratello.

VAINI Enea

Tiv 1626, S. Sev 1627, Fab 1627, Jesi 1628, Orv 1630, Fermo 1631, Vit 1632.

« Nacque nel 1604 in circa. Terminati, ch'egli hebbe i Studij humani, e legali (seguendo per suo diporto anche le muse, come Accademico Humorista) entrò ne' servitij del Gran Duca Cosimo II. dal quale hebbe la croce di S. Stefano con una Commenda; indi s'adottorò nell'una, e nell'altra legge, e fattosi ecclesiastico divenne Canonico di S. Gio. Laterano col brevetto del Re di Francia, Referendario delle Signature » (*GIUSTINIANI, Tivoli 206*). – Miles S. Stefani 1610 (*ARALDI 208*). – Ob. in civit. Viterbien. 30.4.1633 (*MORONI 102, 362*).

F: « Nobile Imolese (...), fu figliuolo di Guido cavaliere di San Stefano Capitano della guardia del Gran Duca Ferdinando di Toscana, e Vicecastellano [sett. 1623; *PAGLIUCCHI II 72*] del Castello di S. Angelo di Roma, e di Lucretia Magalotti, nobile Fiorentina, sorella del Cardinale Lorenzo Magalotti, Vescovo di Ferrara, e sorella di D. Costanza Magalotti, moglie di Don Carlo Barberino fratello di Papa Urbano VIII » (*GIUSTINIANI, Tivoli, l.c.*). – « Hebbe tre fratelli, cioè l'Abbate Gio. Girolamo Canonico della Basilica Lateranense [febb. 1626–1644; “ fu privato dal canonicato nel 1644 per la lussuriosa vita che egli menava ”; m. 1644; *BAV, Vat. lat. 8038 fol. 3*], Domenico Capitano, e Marchese, e l'Abbate Carlo » (*GIUSTINIANI, Tivoli 207*). – Famiglia nobile di Imola, per qualche tempo signori di questa città, poi conti di Fusignano; domiciliata a Roma, acquistava 1658 Vacone (*SILVESTRELLI II 473*), 1697 Selci (con titolo di principe), Cantalupo e Gavignano (*ibid. II 449, 453*). – Cfr. *CROLL III 61*; *AB II 221*; *FORCELLA V 320 nr. 893*; *PAGLIUCCHI II 72*. – Filippo, protonot. apost. particip. 25.10.1681 (*MB 476*), *VSR 9.4.1682* (*Nomina 1719 nr. 1*), 1672 canonico della Basil. Vaticana, m. 1740 (*GRIMALDI fol. 211v*). – *VALORI 412*.

VAIS, DE VAIS, DE VAIIS, FUGAGNOLO DE VAIJ, DE VAIS FUGAGNOLI Antonio

For 1775, Fol 1782, Rim 1784.

Avvocato, dottore in Legge, nobile cittadino originario veneto (*ZANOTTI fol. 578*). – « Egli però a 10. Agosto [1790] morì nella sua Residenza » (di Rimini) (*ZANOTTI fol. 580*).

F: essendo il dott. Antonio de Vais veneziano, non sembra molto probabile una parentela coll'uditore della S. Rota Rom., Vajo Maria de Vais (1733–1757; *CERCHIARI II 231*), che era fiorentino.

VALENTI

F: famiglia nobile di Trevi (vicino a Foligno), ascisa con Benedetto, procurator fisci et R.C.A. 1528–1541, ad una lunga presenza nella Curia Romana (*VALENTI*;

SPRETI VI 780; *MORONI 80*, 60ss.: prelatura di famiglia). – Sotto Giulio III conti di Riosecco nel territorio di Trevi (*MB 531*). – Antonio, governatore di Todi 1540 (*CICCOLINI 87*). – Filippo, depositario del S. Collegio 1641–1649 (*HC IV 61*). – Due cardinali: Erminio 1604–1618 (*HC IV 8*; *UGHELLI II 508*; *MORONI 87, 243*), e Ludovico 1759–1763 (*HC VI 21*; *MB 530s.*; *MORONI 87, 244*), che era nipote dell'avvocato consist. Ferdinando Valenti, m. 12.4.1732 ann. 82 (*GALLETTI fol. 107*; *FORCELLA VIII 230 nr. 584*). – Antonio Francesco, *VSR 15.12.1718* (*Nomina 1719 nr. 138*), votante della Segn. di Giustizia, datario di Clemente XII, uditore della S. Rota 1727; arcivescovo di Theodosia 1727, m. 1731 (*CERCHIARI II 226*; *HC V 375*; *GALLETTI fol. 106v*; *BELTRAMI nr. 322*). – Filippo, *VSR*, canon. della Basil. Vaticana 1766–1790, e suo nipote Fulvio, *VSR*, canonico della stessa basilica 1790 e 1796–1798 ponente del Buon Governo (*Notizie per l'anno 1796–1798*; *GRIMALDI fol. 166, 166v*). – I Valenti acquistarono il patriziato di Spoleto e Perugia (e nel sec. XVIII di molte altre città), e perciò sono spesso qualificati come « Spoletanus » o « Perusinus » (*CERCHIARI, l.c.*). – Le due opere di T. Valenti sono molto utili, ma non offrono una genealogia completa, anzi assai lacunosa.

VALENTI Gio. Battista

Camp 1560.

Gubernator Faventinus 1538 et 1543 (*CAVINA xxxis.*). – Gubernator Ravennat. 12.5.1540 (*BERNICOLI 63*). – Potestas Recinat. 1545 (*VOGEL I 64*). – Potestas Fabrianen. 1562 (*Borg. lat. 884 fol. 279*).

F: uscito dalla casa Valenti di Trevi (*BERNICOLI, l.c.*; *CAVINA, l.c.*).

VALENTI Fioravante Lelio

Rie 1605.

Curiae capitolineae secundus collateralis 5.11.1601 (*Sec. Brev. 314 fol. 17*).

F: probabilmente uscito dalla casa Valenti di Trevi.

VALENTI, DE VALENTIBUS Monte

Rim 1550, Ass 1555, Ces 1555, Todi 1558, Rie 1559, Terni 1564, Anc 1565, Romag 1567, Rav 1569, Roma 1570, Per 1574, Todi 1575, Mar 1577, Bol 1579.

IVD; laicus coniugatus; coniuge demortua clericali militiae adscriptus. – Advocatus fisci Romandiolae 25.11.1548 (*Schedario Garampi 84 fol. 190*). – Auditor caus. crimin. Bononien. 15.5.1565 (*ASV, Arm. XLII vol. 22 fol. 340*). – Commissarius super differentiis aquarum inter Bononienses et Ferrarienses ad capiendas informationes 8.11.1566 (*ASV, Arm. XLII vol. 26 fol. 458*). – Protonot. apost. (supernum.) 17.11.1566 (*ibid. fol. 480*). – 1587 luogotenente del card. Al. Farnese (*SCRATTOLI 131*). – Ob. 24.11.1588 (*MB, l.c.*). – *DEL RE, Governatore 89s.* – « Chiusa i suoi giorni (...) colla gloria di aver meritato, sebbene non ottenuto, per le

contrarietà della sorte, il Cardinalato» (MB, *l.c.*). – VALENTI, *Epistolario* 263–267.

F: figlio di Benedetto Valenti, procuratore fiscale di Roma 1528–1541; fratello di mons. Romolo; marito di Lorenza Lucarini (VALENTI, *l.c.*).

VALENTI Romolo

Fermo 1556, Rie 1559, Asc 1560, Mar 1571, Camp 1579.

Canonicus eccl. Perusin.; 1560 auditore generale dello stato di Bracciano e pronot. apost. (MARIOTTI, *Auditori* 180). – 15.1.1561–1579 ep. Conversan. (*HC* III 177; UGHELLI VII 714.; DELL'AQUILA 164). – VALENTI, *Epistolario* 245–248.

F: fratello di Monte Valenti (VALENTI, *l.c.*).

VALENTI GONZAGA Luigi

Romag 1778.

IVD Sapientiae Rom. 24.8.1751; VSR; clericus Cam.; fit aep. Caesarien. 9.7.1764 (*HC* VI 137). – Pluries nuntius apost. (*ibid.*; KARTTUNEN 266). – Card. 20.5.1776 (*HC* VI 31). – MORONI 87, 249s.

F: nipote del card. Silvio Valenti Gonzaga (*HC* VI 137).

VALENTI GONZAGA Silvio

Bol 1739.

VSR 17.6.1724 (BELTRAMI nr. 333: nobilis Mantuanus). – Aep. Nicaen. 18.6.1731 et pluries nuntius apost. (*HC* VI 307; KARTTUNEN 267). – Card. 19.12.1738 (*HC* VI 9). – A secretis Status 1740–1756 (DEL RE, *Curia* 75). – FORCELLA V 224 nr. 627 inscriptio sepulcralis. – MORONI 87, 246s.

F: famiglia nobile di Mantova. CARDELLA VIII 291–295 parla di «Silvio de' Marchesi Valenti di Mantova». – Ma già nel breve di nomina al referendariato (BELTRAMI nr. 333) si parla dell'«Abbas Silvius Valenti Gonzaga nobilis Mantuanus». – Nessuna parentela con la famiglia Valenti di Trevi.

VALENTINI, DE VALENTINIS CAFFERUS Giovanni

Civ 1676.

De S. Victoria in Piceno.

Potestas civ. Recinat. 1659 (VOGEL I 68).

F: la famiglia Valentini era originaria di Fossombrone, e passò nei secc. XVII e XVIII a Civitavecchia (VITALINI SACCONI II 326). – La famiglia Cafferi di Santa Vittoria (Marche) era stata promossa da Sisto V (PARISCIANI 187).

VALGUARNERA Emanuele

Orv 1809.

VSR 28.3.1805 (ASR, *Tribunale della Segnatura* vol. 730 fol. 732: ex principibus Valguarnera; Panormitanus). – 7.1.1818 delegato apost. di Macerata (PACI 439; MORONI 41, 70). – Clericus Cam. (*Notizie per l'anno* 1820–1821).

F: uscito dalla casa dei principi di Valguarnera, di Gangi, di Gravina etc.; una delle case più importanti della Sicilia (CROLL III 63; SPRETI VI 787–790; CANDIDA GONZAGA II 191–193). – Domenico Valguarnera, vescovo di Cefalù 1732–51 (*HC* VI 160).

VALIER, VALIERO, VALIERI, VALERIO, VALERIUS Pietro

S. Sev 1609, Todi 1610, Orv 1610, Spo 1614.

VSR (KATT. 261. – Nomina 1609 nr. 133). – Ep. Famagusten. tit. 18.5.1611 (*HC* IV 184). – Aep. Creten. 18.5.1620 (*HC* IV 168). – Card. 11.1.1621 (*HC* IV 14). – Cfr. *HC* IV 144, 275. – BIAUDET 291. – MORONI 88, 38. – *El.* 160.

F: nipote (KATT. 261) del card. (1583–1606; *HC* III 47) Agostino Valier, 1565 vescovo di Verona (*HC* III 331), che era stato nipote del card. Bernardo Navagerio (1561–1565; *HC* III 39), vescovo di Verona 1562 (*HC* III 331). – Casa nobile di Venezia, appartenente al gruppo più ristretto dell'oligarchia veneziana (GEORGELIN 634). – Due dogi nel sec. XVII (FRESCHOT 419–421; SCHRÖDER II 339s.; SPRETI VI 790; VALORI 413s.).

VALIGNANI Zosimo, Cosimo

Rie 1713, Sab 1717, Orv 1718.

Cubicularius honoris Clem. XI (*HC* V 377*). – VSR 30.3.1713 (Nomina 1718 nr. 107). – Praeceptor S. Spiritus in Saxia 3.6.1721; aep. Thessalonicen. 12.6.1724 (*HC* V, *l. c.*). – Ob. 29.10.1729 (VALESIO V 131). – *El.* 160.

F: Valignani, la prima casa nobile di Chieti, imparentata con gli Orsini, i Colonna, Savelli, Caracciolo, Pignatelli; 1649 marchesi di Cipagatto (ALDIMARI, *Memorie storiche* 740–743). – Duchi di Alanni, e 1698 di Vacri (SPRETI VI 791s.; CROLL III 63s.). – Colantonio, vescovo di Chieti 1445–1487 (UGHELLI VI 752). – Filippo, arcivescovo di Chieti 1722–1737 (*HC* V 373). – Gaetano, canonico della Basil. Lateranense 1724–1734 (GALLETTI fol. 104v; BAV, *Vat. lat.* 8039 C 4 fol. 5). – I Valignani erano comproprietari del castello di Foglia dal 1538 (SILVESTRELLI II 459).

VALLEOTTO, VALEOTTI Nicolò

Tiv 1641, Ass 1642, Imo 1649, Ces ca. 1652, Nar 1654.

«Nicolò Valleotti, Gentiluomo di Nancij nella Lorena, Abbate. Nacqu'egli circa l'anno 1604 & havendo studiato le leggi, divenne licenziato in esse, e poi Consigliero di Stato, e Residente del Duca Carlo di Lorena presso

Papa Urbano VIII, dal quale nelle turbolenze del padrone fù fatto Vice-governatore di Tivoli al 1.6.1641 e da Innocentio X Governatore d'Assisi, d'Amelia, di Cesena e di Narni, ove stette fino al principio della creazione del presente Pontefice Alessandro VII, e poi ritornato in Roma attese, come tuttavia [i.e. 1665] attende agli affari del medesimo Duca, restituito allo Stato» (GIUSTINIANI, *Tivoli* 227). – Gubernator Amerin. existens m. dec. 1648 (BAV, Indice 366 fol. 25s.).

VALLONI Ottavio

C.d.P. ca. 1593.

Signore magnifico; nobile ascolano.

VALORI Francesco

Nar 1548.

« Francesco di Niccolò il Filosofo, di Bartolommeo. Nato 20. Ottobre 1492. De' Priori della Libertà. Commissario d'Armi per Clemente VII. Ambasciatore a Carlo V Imperatore. Commissario di Prato, e di Pistoja. Governatore di Narni, Terni [non verificabile], Fano [1544; AMIANI 344], Orvieto [1541; PICCOLOMINI ADAMI 362], e Rimini [1543; LITTA, *Valori* tav. II] per Paolo III » (MECATTI 221). – Senator Florentinus 1532, ob. 3.8.1555 (*ibid.*).

F: figlio di Nicolò, e di Ginevra Lanfredini, patrizi fiorentini; marito di Maria, figlia del card. (1542–1547; *HC* III 28) Roberto Pucci (LITTA, *Valori* tav. II). – Casa fiorentina imparentata con i Salviati e Soderini; signori di Monteciceri (CROLL III 66; MB 286; ARALDI 98, 113, 117, 121, 127). – Un nipote di Francesco era il letterato e segretario di Ferdinando I, Baccio (1535–1606), un cugino Bartolomeo, gonfaloniere di Giustizia, 1532 presidente della Romagna (BERNICOLI 62) e 1532 senatore (MECATTI 221). – I Valori fondarono una commenda dell'Ordine di S. Stefano del valore di sc. 100 (RIDOLFINI fol. 104).

VALORIS Denis-François-Régis

Carp 1774, 1776.

« Originaire de la Commune des Méthamies, au Comté-Venaissin; avocat à Carpentras; premier consul de Carpentras; syndic général des Etats du Pays 25.4.1749 » (COTTIER 388ss.). – Ob. 28.3.1781 ann. ca. 59 (*ibid.*).

VANNICELLI Gasparo

Imo 1664, Ces 1667, Terni 1672, Nar 1673, For 1675, Fol 1679.

IVD, da Magliano.

F: famiglia nobile della regione di Magliano-Amelia-Orvieto-Lugnano con molti ufficiali e castellani pontifici (SPRETI VI 809–811; MORONI 69, 49s., *Indice* VI 447; WEBER, *Kardinäle* II 526; VALORI 415s.). – Giovanni, generale delle truppe

pontificie, m. 1673 (VALORI, *l.c.*). – Luigi Vannicelli Casoni, card. 1842–1877 (WEBER, *Kardinäle* II 526).

VANNICELLI Lorenzo

Sab 1701, Fab 1705, Ben 1707, Nor 1709.

VSR 9.3.1690 (Nomina 1718 nr. 3: Sig. Iust. votans. – Nomina 1690 nr. 113: Romanus. – Nomina 1693 nr. 100. – Nomina 1697 s.n. – Nomina 1701 nr. 64. – Nomina 1706 nr. 38. – Nomina 1713 nr. 12: Signat. Iustitiae votans. – Nomina 1719 nr. 3: id.). – Abbeviator de parco maiori 11.2.1690 (CIAMPINI XLIX). – Canon. Basil. S. Petri de Urbe 24.12.1724 (GRIMALDI fol. 187v). – Ob. 13.4.1728 (GALLETTI fol. 105v; VALESIO IV 930). – *El.* 161.

F: figlio di Pietro V. (GALLETTI fol. 106). – Uscito dalla famiglia V. di Lugnano (MORONI 69, 50).

VANNINI Egidio

Todi 1712.

IVD; abbate; di Pergola.

VANNINI THEODOLI Ludovico

Lor 1544.

O. can. reg. S.A., fit ep. Scalen. 19.1.1541 (*HC* III 94). – Ep. Bretenorien. 7.5.1548 (*ibid.* 140). – DOREZ I 30. – BARBIANI 65s.

F: famiglia patrizia di Forlì (CROLL III 69).

VANNUCCI, VANUZZI Cesare

Rim 1555.

Patrizio romano, cavaliere aurato (TONINI VI/2 43; GIUSTINIANI, *Tivoli* 145). – Luogotenente di Tivoli 1541 (GIUSTINIANI, *Tivoli, l.c.*). – Governatore di Narni 1545 (MARTINORI).

F: famiglia nobile romana (AB II 223). – Franciscus Vannutius, canon. Basil. S. Petri de Urbe 25.5.1539–1556; Salustius, eius frater canonicus eiusdem Basil. apr. 1556–13.1.1574; Io. Bapt., eorum nepos, canonicus eiusdem Basil. 14.1.1574–24.5.1580 (GRIMALDI fol. 113). – Francesco Vannuzzi era elemosiniere dei papi Paolo III, Giulio III, Marcello II, e Paolo IV (FORCELLA XII 514 nr. 576). – DOREZ I 44.

VARESE Diomede

Borgo 1621, Camp 1623, Mar 1625.

Advocatus consist. 1608 (CONTI 47; CARTHARIUS CCXLIII). – VSR 17.10.1616 (BELTRAMI nr. 109; advocat. consist. et populi Romani. – KATT.

304. - Nomina 1622 nr. 125. - Nomina 1624 nr. 101. - Nomina 1638 nr. 30. - Nomina 1642 nr. 14. - Nomina 1645 nr. 13). - Praelatus S. Consultae, ob. 17.5.1652 ann. ca. 70 (GALLETTI fol. 86v). - *El.* 161.

F: figlio di Girolamo Varese e di Giulia Arrigoni, sorella del card. (1596-1616; *HC* III 5) Pompeo Arrigoni (DE LUCA X 452; AB I 82s.). - Una sorella della madre, Clarice Arrigoni, era la madre del card. Ciriaco Rocci (*ibid.*). - WEBER, *P.u.G.* 396.

VARESE Pompeo

Ben 1656, Anc 1659, Per 1660, Roma 1668.

VSR (KATT. 316. - Nomina 1657 nr. 94. - Nomina 1659 nr. 76. - Nomina 1662 nr. 64: assessor Sancti Officij. - Nomina 1670 nr. 31: Sac. Rot. aud., gub. Urbis. - Nomina 1675 nr. 20: S. Rot. locumtenens, archiep. Adrianopolit. - Nomina 1678 nr. 14: id.). - Canon. Basil. Lateranen. 30.II.1647 (BAV, *Vat. lat.* 8038 fol. 45v). - Auditor S. Rotae Rom. 3.II.1666 (CERCHIARI II 180). - Aep. Adrianopolitan. 19.I.1671 (*HC* V 69*). - Pluries nuntius etiam extraordinarius super pacis negotio (*ibid.*; KARTTUNEN 267). - DEL RE, *Governatore* 109. - MANDOSI II 59s. - *El.* 161.

F: nipote di mons. Diomede Varese (DE LUCA X 452; WEBER, *P.u.G.* 396).

VARO, VARI Sebastiano

Orv 1568, Asc 1572.

Conservatore di Roma 1567 (AB II 224). - Maestro di Strade 1579-1581 (RE 85).

F: famiglia nobile romana. - Sebastianus Vari IVD 1521 (AB II, *l.c.*). - Nicola Vari rom., governatore di Terni 1532 (BAV, *Borg. lat.* 883 fol. 177).

VECCHIARELLI Vincenzo

Ces 1702, Todi 1705, S. Sev 1707.

IVD Sapientiae Rom. 27.8.1694 (*HC* V 286*). - Visitator paroch. ecclesiae S. Salvatoris ad pontem de Urbe (UGHELLI I 1053). - VSR (Nomina 1706 nr. 111; *HC* V, *l.c.*). - Ep. Nepesin. et Sutrin. 15.4.1709 (*HC* V 286). - *El.* 161.

F: nobilis Reatinus (UGHELLI, *l.c.*). - «Le tre famiglie Vecchiarelli, Vincenti e Vincentini hanno tutte una origine commune» (SPRETI VI 839s.). - 1577 patrizi di Rieti, 1697 di Roma; nel sec. XVIII marchesi (*ibid.*; CROLL III 73). - Marianus Petrus Vecchiarellus patritius Reatinus et VSR decanus, ob. 1639 aetat. LXXIII (FORCELLA IV 86 nr. 195. - Nomina 1600 nr. 73. - Nomina 1638 nr. 2. - CIAMPINI XXXI: abbreviator de parco maiori 1591). - Nipote di mons. Mariano era Odoardo V., card. 1660-1667 (*HC* IV 33). - Ferdinando, cavaliere di Malta 1638 (ARALDI 229).

VECCIANI, VECCHIANI Girolamo

Spo 1559, Camp 1559.

Hieron. de Vecchiano nobilis civis, et canonicus Pisan., 18.8.1542 ep. Vulturarien.; abbas commendat. SS. Sabae et Andreae de Urbe, olim sub Clemente VII Eccles. exercitus commissarius; intimus a consiliis card. Innoc. Cybii (UGHELLI VIII 395). - Resignat cum reservatione denominationis 1550 (*HC* III 337).

F: famiglia nobile di Pisa (ARALDI 142-144).

VEGNI Antonio

C.d.C. 1713.

IVD Senen. 7.5.1713 (*HC* VI 387*). - Vicarius generalis Pisauran., Viterbien. et Montis Falisci, fit ep. Suanen. 16.II.1739 (*HC* VI 387).

F: probabilmente zio di Domenico Andrea Vegni, vicario generale di Civita Castellana e Orte, Porto e S. Rufina, Velletri, e 1767-1773 vescovo di Montalcino (*HC* VI 243). - Ambedue erano nati a Montegiove (dioc. Pienza; *ibid.*).

VELLI Antonio

Fano 1553.

Professor iuris civilis, postea canonici in Università Romana 1548-1567 (MANDOSI II 88). - 1549 advocatus consist.; ob. 1583 decanus (CONTI 45). - 1573 conservatore di Roma (AB II 225).

F: famiglia nobile romana con 6 conservatori nel sec. XVI, e diversi podestà e governatori nel XV e XVI (AB, *l.c.*). - MORONI, *Indice* VI 461.

VENERUCCI Girolamo

Rim 1645.

Dottore, nobile da Pergola.

VENIER, VENIERI Andrea

Fab 1678.

VSR 15.I.1676 (BELTRAMI nr. 244: clericus nobilis Venetus. - Nomina 1678 nr. 132: Venerius. - Nomina 1683 nr. 105. - Deest in catalogo a. 1687).

F: casa nobile veneziana con tre dogi (1382, 1554, 1577), appartenente alla più ristretta oligarchia di questa repubblica (GEORGELIN 634). - FRESCHOT 431-434; SPRETI VI 848-851; SCHRÖDER II 351-453. - Cinque vescovi (UGHELLI X 559). - Sebastiano, VSR (Nomina 1701 nr. 127); vescovo di Vicenza 1702-1738 (*HC* IV 414).

VENTIDERA, VITINDERA, VITENDINO Rutilio

Fol 1576, Ter 1586.

IVD, da Itri.

VENTIMIGLIA Salvatore

Romag 1783, 1786, Spo 1789.

VSR 16.3.1780 (ASR, *Tribunale della Segnatura* vol. 730 fol. 434: Panormitanus; praelatus domesticus).

F: Salvatore Ventimiglia e Alliata dei principi di Belmonte (MANGO DI CASALGERARDO II 243; SPRETI VI 856). – Non da confondere con Salvatore Ventimiglia e Statella della stessa casa, vescovo di Catania 1757–1771 (HC VI 156), arcivescovo tit. di Nicomedia 1771–1797; 1776 inquisitore generale di Sicilia (HC VI 309). – Girolamo, vescovo di Lipari 1694–1709 (UGHELLI I 788; HC V 245). – Carlo, VSR (Nomina 1706 nr. 108). – Casa nobile di Palermo; 1438 marchesi di Geraci, 1595 principi di Castelbuono; 1627 principi di Ventimiglia (MANGO DI CASALGERARDO II 239–244; SPRETI VI 854–857; CROLL III 77s.; CANDIDA GONZAGA II 197–203). – Altri vescovi: MORONI, *Indice* VI 468.

VENTORELLI v. VENTURELLI

VENTURA Domenico

Ber 1644, CivCast tempore Urbani VIII.

Governatore di Monterotondo 1632 IX, di Palestrina una volta fra 1630 1637, commissario di Ripatransone 2.5.1638, governatore di Meldola 1642 IX–1643 XII, di Monterotondo 1648 XII, di Valmontone una volta fra 1643–1650, di Orte 1656 II–XII (BAV, *Indice* 366 fol. 231; *Indice* 367 fol. 238, 241, 263, 267, 422; BRUTI LIBERATI 5).

VENTURELLI Romolo

M.S.G. 1597.

IVD, di Tolentino.

VENTURELLI, VENTORELLI Ubaldo, Baldo

Fol 1561, Lor 1568.

IVD, protonot. apost.; da Fossombrone.

F: resta incerta una discendenza dalla famiglia V. di Amelia e di Cesena (CROLL III 79). – Venturellus de Venturellis 21.2.1621 procurator generalis fisci (*Cam. I* vol. 16 fol. 137). – Ermodio Venturelli, 1565 cav. di S. Stefano a Cesena (ARALDI 205).

VENTURINI Ludovico

Rim 1576.

Da Fabriano.

F: cfr. Gio. Batt. Venturini, podestà di Amandola 1555 (FERRANTI III 347) e di Cingoli 1563 (BERNARDI 23).

VERITÀ Marc'Antonio

Rie 1622, Fol 1623, For 1623, Imo 1625.

VSR (KATT. 261: prb. Veronensis; Veritas. – Nomina 1622 nr. 148: de Veritate Veronen. – Nomina 1624 nr. 124). – Ep. Auxeren. in Histria 18.7.1633 (HC IV 104).

F: figlio del conte Marco (CARTOLARI I 276). – Famiglia nobile e feudataria di Verona (CARTOLARI II 133; SPRETI VI 875; SCHRÖDER II 355; PASINI FRASSONI 788; CROLL III 82).

VEROSPI Fabrizio

Ces 1597, Fermo 1597, Per 1623.

VSR (KATT. 229. – Nomina 1600 nr. 93: auditor Contradict. – Nomina 1609 nr. 51: id. – Nomina 1622 nr. 18: Rom. Rotae auditor). – « Inter Camerae Apost. Clericos adscribitur quem Magistratum temporis progressu libens dimisit » (MANDOSI II 83). – Auditor S. Rotae Rom. 12.12.1611 (CERCHIARI II 137s.). – Card. 30.8.1627 (HC IV 21). – MANDOSI II 83s. – MORONI 95, 54. – *El.* 162.

F: figlio di Girolamo e di Penelope di Antonio Gabrielli (MAGALOTTI in BAV, *Chigi* G VI 164 fol. 215). – Famiglia nobile romana oriunda spagnola (AB II 227). – Girolamo Verospi, figlio di Ferdinando e di Giulia de' Massimi, succedeva allo zio, card. Fabrizio, nell'uditorato di Rota 1627; card. 1641–1652 (CERCHIARI II 151). – Il fratello del card. Girolamo, Leone, gli successe nello stesso uditorato 1642–1666 (CERCHIARI II 160). – WEBER, *P.u.G.* 400.

VESPASIANI, VESPASIANO, VESPAZIANI Martino

Vet 1744, Ass 1748, M.S.G. 1755, Fol 1762.

Dottore; di Bassanello (*Notizie per l'anno* 1765, 316).

VESPIGNANI Gio. Carlo

Rim 1756, Todi 1759, Vet 1759, For 1760, Cas 1762, Com 1766, Fae 1771.

F: famiglia della zona Brisighella–Imola, domiciliata in Roma nel sec. XVI (FORCELLA II 405 nr. 1254), dalla quale uscì Gio. Carlo, economo della Rev. Fabbrica di S. Pietro, m. 1701 (GALLETTI fol. 99v; MORONI, *Indice* VI 482), e Giuseppe Maria, vicegerente di Roma 1841, e vescovo di Orvieto 1842–1865 (DEL RE, *Vicegerente* 71). – *El.* 162.

VETTIO, VESIO Marco

Fano 1570.

IVD, di Amelia.

VIBO, DE VIBO Michele Antonio

Carp 1672.

Nobilis Taurinen.; doctor phil. et magister theol. Taurinen. 24.1658; IVD (*HC V 370**). – Abbas mitratus Rivaltae, ac militiae SS. Maurizii, et Lazari secretarius, consiliariusque Sabaudiae ducis; prius auditor nuntii Taurinen. et internuntius Galliae; auditor generalis Legationis Ravennat., ac demum rector Carpentoraten. (UGHELLI IV 1063). – Internuntius Galliae 1667–1668 et 1671–1672 (KARTTUNEN 267). – Aep. Taurinen. 27.11.1690 (*HC V 370*).

F: conti di Prali (Piemonte) (CROLL III 89).

VICENTINI v. VINCENTINI

VIDMAN

F: famiglia di origine tedesca, banchieri, e aggregata nel 1646 alla nobiltà veneziana dopo aver soccorso all'«erario estenuato dalli dispendij della guerra» (FRESCHOT 427s.). – 1639 baroni del S.R.I., 1672 conti di Ortemburg (SPRETI VI 975; SCHRÖDER II 372s.; CROLL III 90). – EVA S. RÖSCH WIDMANN, *I Widmann. Le vicende di una famiglia veneziana dal Cinquecento all'Ottocento*, Venezia 1980 (con albero genealogico).

VIDMAN Antonio

Bol 1698, Fermo 1706, Per 1709, Mar 1710.

VSR 28.9.1690 (Nomina 1718 nr. 5: et clericus Cam. – Nomina 1693 nr. 107. – Nomina 1697 s.n. – Nomina 1701 nr. 68. – Nomina 1706 nr. 40. – Nomina 1713 nr. 14. – Nomina 1719 nr. 5). – Protonot. apost. particip. 31.3.1690 (MB 483s.). – Clericus Cam. 20.4.1717 (ASR, *Cam. I* 51 fol. 146v). – *El.* 153. Deest in *Notizie per l'anno 1724*.

F: nipote del card. Cristoforo Vidman (MB, *l.c.*). – Un altro nipote del cardinale, Martino, era anche protonot. apost. particip. nel sec. XVII (MB 440).

VIDMAN Cristoforo

Urb 1651.

VSR (KATT. 305). – Protonot. apost. particip. 21.11.1638 (MB 428). – Clericus Cam. et ca. 1643 auditor generalis R.C.A. (KATT., *l.c.*; MB, *l.c.*). – Card. 7.10.1647 ann. 32 (*HC IV 29*). – MB, *l.c.* – CO IV 681. – MORONI 99, 245. – *El.* 163.

VIDONI, VIDONE

F: famiglia nobile e decurionale di Cremona; marchesi di S. Giovanni in Croce 1623 (CASANOVA, *Dizionario* 85). – Ca. 1681, cioè con la morte del card. Pietro V, si estinse questa casa, della quale i feudi e il nome furono ereditati dalla famiglia Soresina, patrizia di Cremona (CROLL II 546). – La casa Soresina Vidoni o semplicemente Vidoni fu elevata nel 1817 al rango principesco (CROLL, *l.c.*).

VIDONI, GOLDONI VIDONI Gio. Battista

Fae 1714, Rim 1717, Ben 1719.

VSR 4.12.1710 (Nomina 1718 nr. 93: Jo. Bapt. Vidonus Cremonen.). – Praeses R.C.A. 9.2.1730 (BELTRAMI nr. 522). – Ob. 18.3.1737 « Ill.mus et R.mus Joh. Bapt. Goldoni Cremonensis R.C.A. Praeses (...) Sepultus in sep. familiae Vidoni cuius praelaturam habebat » (GALLETTI fol. 108v). – Ob. ann. 59 (*ibid.* fol. 108). – ZAMBARELLI 64.

F: cfr. march. Pietro Goldoni Vidoni di Cremona, 1711–1755 senatore di Milano (ARESE, *Lombardia austriaca* 587).

VIDONI Girolamo

Mar 1606, Civ 1612, 1616, 1623, Romag 1623.

VSR (KATT. 262. – Nomina 1609 nr. 90: clericus Cam. – Nomina 1622 nr. 34: id. – Nomina 1624 nr. 25: id.). – Abbeviator de parco maiori 1604 (CIAMPINI xxxiv). – Clericus Cam. iam ante vicelegationem Marchiae (*ibid.*). – Praefectus Annonae 13.1.1623 (ASR, *Cam. I* vol. 20 fol. 146v). – Ab Urbano VIII primum thesaurarius generalis, deinde 30.8.1627 card. factus (CIAMPINI, *l. c.*; *HC IV 21*). – MORONI 99, 246. – *El.* 163.

F: fratello di Cesare, marchese di S. Giovanni in Croce (FORCELLA III 61 nr. 121; cfr. *ibid.* 60 nr. 106).

VIDONI, VIDONE Pietro

Tiv 1634, Sab 1636, Rim 1637, Orv 1639, Spo 1640, Romag 1640, Fermo 1641, Bol 1662.

IVD Sapientiae Rom. 1631 (GIUSTINIANI, *Tivoli* 221). – VSR (KATT. 305. – Nomina 1638 nr. 111). – Ep. Laudensis 13.7.1644 (*HC IV 216*). – Nuntius Poloniae 28.5.1652–1660 (WOJTYSKA 261; KARTTUNEN 267). – Card. 5.4.1660 (*HC IV 33*). – UGHELLI IV 687. – MORONI 99, 246. – SAMARATI, 241–245. – *El.* 164.

F: figlio di Cesare marchese di S. Giovanni in Croce e di Costanza di Pessa, nobili cremonesi; nipote del card. Girolamo Vidoni (GIUSTINIANI, *Tivoli* 220–225; 220). – Nell'anno 1675 il card. Pietro ricevette un diploma del re Carlo II per la facoltà di poter trasferire il feudo (marchesato) di S. Giovanni in Croce al nipote Francesco Soresina (figlio di Margherita Vidoni), che nel 1677 fu investito di detto feudo (CASANOVA, *Dizionario* 85).

VIDONI, SORESINA VIDONI Pietro

Ferr 1785, Anc 1800, Urb 1806.

VSR 19.7.1781 (ASR, *Tribunale della Segnatura* vol. 730 fol. 456: patrius Cremonen. et praelatus domesticus). – Ponens S. Consultae 1790 (BERTON 1614). – Gubernator (vel praeses?) Urbini et Pisaur. 1806 prae-ter gub. Anconae (*ibid.*). – Card. 8.3.1816 (HC VII 12).

F: uscito dalla casa Soresina Vidoni di Cremona (MORONI, *l.c.*).

VIDONI Tommaso

Fab 1677, Orv 1678, Fermo 1685.

IVD Sapientiae Rom. 5.9.1674 (HC V 191*). – VSR 27.4.1676 (BELTRAMI nr. 245: Vidoni Soresina. – Nomina 1678 nr. 135: praelatus domesticus. – Nomina 1683 nr. 108. – Nomina 1687 nr. 83. – Nomina 1690 nr. 67. – Nomina 1693 nr. 56: archiep. Edessae. – Nomina 1697 s.n.: id. – Nomina 1701 nr. 34: id. – Nomina 1706 nr. 19: id.). – Inquisitor Meliten. 2.6.1686; aep. Edessen. 27.9.1690 et nuntius Florentin. 23.11.1690 (HC V 191). – Clericus Cam. 24.1.1698 (HC V 191). – Ob. 29.10.1708 Romae (*ibid.*). – *El.* 164.

F: nipote del card. Pietro Vidoni (BELTRAMI, *l.c.*).

VIGERI DELLA ROVERE Urbano

Camp 1561.

Clericus Saonen., fit coadiutor ep. Senogallien., Marci Vigerii de Ruvere, patru sui, 23.5.1550, in 27 an. constitutus (HC III 298; UGHELLI II 877). – Ob. 1570 (*ibid.*).

F: nipote del vescovo di Senigallia (1513–1560) Marco Vigeri della Rovere, successore di suo zio, card. Marco Vigeri, vescovo di Senigallia 1474–1513 (UGHELLI II 877). – Il vescovato di Senigallia era dunque 1474–1570 nelle mani di questa dinastia di nipoti di Sisto IV. – Lo zio di mons. Urbano, il vescovo Marco, era governatore di Bologna 1536–1539, di Piacenza 1539–1542, e delle Marche 1543 (ALBERIGO 115s.; PACI 429). – Uno zio per parte di madre del vescovo Marco era il card. Leonardo Grossi della Rovere (1505–1520; HC III 10; ALBERIGO, *l.c.*).

VILLANI Francesco Maria

Fae 1721, Ces 1727, Fol 1732, M.S.G. 1733, Fae 1736.

Dottore; fiorentino.

F: esistevano due famiglie Villani in Firenze (CROLL III 95; MECATTI 404), ma senza notizie sul dott. F.M. Villani.

VILLANI Giacomo

Terni 1653, Ass post a. 1654, Imo post a. 1655, Rav 1671.

Prb. Terrae Fossoli nullius dioec. prov. Ravennat.; IVD; gubernator etiam tempore ignoto principatus Masserani; internuntius apud Helvetios; auditor generalis Legat. Avenionen.; fit ep. Caiacen. 27.11.1679 aetat. 74 ann. (UGHELLI VI 460; HC V 134). – Ob. 1691 (*ibid.*).

VINCENTI MARERI Ippolito Antonio

Bol 1795.

Auditor Nuntiaturae Hispanicae 11.4.1764 – decem. 1775 (GIOVANNI VINCENTI MARERI, *Un diplomatico del secolo decimottavo. Il Cardinale Ippolito Antonio Vincenti Mareri ed i suoi tempi*, Milano 1931, pp. 25, 90). – VSR 23.6.1776 (ASR, *Tribunale della Segnatura* vol. 730 fol. 400: Hippolythus Vincenti patritius Reatinus, praelatus domesticus). – Primo assessore di mons. governatore di Roma; ponente della S. Consulta (G. VINCENTI MARERI, cit. 91). – Praeceptor S. Spiritus in Saxia 29.1.1784 (*ibid.* 104). – Aep. Corinthien. 11.4.1785 (HC VI 183*). – Nuntius Hispaniae 1785–1794 (*ibid.*; KARTTUNEN 267; G. VINCENTI MARERI, cit. 106: tres termini nominationis diversi). – Card. 21.2.1794 (HC VI 37). – MORONI 101, 13–17.

F: figlio di Cinzio « Conte ed utile Signore di Ascrea, Burgaretto e Mirandella », patrizio di Rieti, e di Caterina Razza di Sermoneta (G. VINCENTI MARERI, cit. 11, 17). – Famiglia nobile di Rieti (SPRETI VI 917–918; CROLL III 98), che aveva radunato le eredità delle case Vincenti, Gentili e Mareri, feudatari nella Sabina. – Ascritti 1838 alla nobiltà romana; conti sotto Leone XIII, col quale aveva questa casa allora lontana parentela (AB II 230; WEBER, *Kardinäle* II 777). – Per il possesso di Ascrea e di Burgaretto cfr. SILVESTRELLI II 480, 487. – Liberio Vincenti, nobile Reatino, figlio di Dionigio, cameriere segreto di Urbano VIII; canonico della Basil. Lateranen. 1639–1643, e della Basil. Vaticana 1643–1655 (BAV, *Vat. lat.* 8038 fol. 31–32; GRIMALDI fol. 133).

VINCENTINI, VICENTINI

F: famiglia nobile di Rieti; forse della stessa origine dei Vincenti e Vecchiarelli; divisa in vari rami; con molti funzionari pontifici (SPRETI VI 918s.; CROLL III 98: in questi articoli si trovano molti errori concernenti le persone). – Il ramo al quale appartenevano i monsignori Gio. Agostino, Girolamo e Giuseppe possedeva il titolo di marchese e acquistava nel 1755 dalla casa Mattei il ducato di Montenero (Montenegro) (SPRETI, *l.c.*; SILVESTRELLI II 427). – Michele Maria, VSR e canonico della Basil. Lateranense, 1742–1754 arcivescovo tit. di Theodosia (HC VI 401). – Orazio, governatore di Amelia nel 1633 (BAV, *Indice* 366 fol. 25). – Patrizi romani 1828 (AB II 230).

VINCENTINI Gio. Agostino

Tiv 1663, Urb 1664, Ben 1668, C.d.C. 1669, Nor 1673, Vit 1685.

VSR (Nomina 1659 nr. 113. – Nomina 1662 nr. 103. – Nomina 1670 nr. 63. – Nomina 1675 nr. 38. – Nomina 1678 nr. 32: votans Sign. Iust. – Nomina 1683 nr. 20: votans Sign. Gratiae, et Iust. – Nomina 1687 nr. 13: sine officio. – Nomina 1690 nr. 10: id. – Deest in catalogo a. 1693). – Abbreuiator de parco maiori 20.1.1656 (CIAMPINI XLIV). – Praefectura Nursiae absoluta (1674) inter Sign. Iustitiae votantes adnumeratus (*ibid.*). – Gubernium Viterbii dimittere coactus ob adversam valetudinem in Urbem denuo reversus inter Sacrae Consultae ponentes descriptus; paulo post a ser. principe et cardinali Raynaldo d'Este eius auditor renunciatus, ac modo Collegii Abbrev. decanus evasit (CIAMPINI, *l.c.*). – 4.8.1692 ob. « Ill. mus et R. mus D. Johannes Augustinus Vicentini Patricius Reatinus Utr. Sign. Referen. ann. ca. 58 in palatio Ill. mi D. Comitis Carandini » (GALLETTI fol. 96). – *El.* 164.

F: nipote di Michelangelo Vincentini, vescovo di Gerace 1650–1670 (GIUSTINIANI, *Tivoli* 239; *HC* IV 202).

VINCENTINI Giovanni Carlo

Ferr 1790.

VSR 17.12.1789 (ASR, *Tribunale della Segnatura* vol. 730 fol. 546: Reatinus; praelatus domesticus).

VINCENTINI Gio. Tommaso

Cas 1706.

IVD.

F: mancano notizie genealogiche.

VINCENTINI Girolamo Alessandro

C.d.C. 1701, Jesi 1701.

IVD Sapientiae Rom. 25.6.1693 (*HC* V 377*). – VSR 18.8.1695 (Nomina 1718 nr. 27. – Nomina 1701 nr. 111: Confidentiarum auditor. – Nomina 1706 nr. 72: A.C. locumtenens. – Nomina 1713 nr. 41: archiep. Thessalonicen.). – Locumtenens card. vicarii 9.12.1702 (VALESIO I 346). – Votans Signat. 24.3.1705 (VALESIO III 334). – Locumtenens auditoris Cam., fit oeconomus Rev. Fabricae et votans Signat. Gratiae (VALESIO IV II). – Clericus Cam. 16.12.1709 (*HC* V, *l.c.*). – Aep. Thessalonicen. 30.1.1713 et nuntius apud proregem Neapolitan. 17.6.1713; ob. prope civ. Neapolit. 5.8.1723 (*ibid.*). – KARTTUNEN 267. – *El.* 164.

F: patritius Reatinus (*HC* V, *l.c.*; ZAMBARELLI 72).

VINCENTINI Giuseppe

Avi 1766.

Natus in Civit. Reatin. 30.4.1717 (*Notizie per l'anno 1774*, 308). – VSR 14.1.1745 (Nomina 1751 nr. 138). – Ponens Boni Regiminis (R.–L. 233). – 1753 assessor auditoris Cam.; 1755 votans Sign. Iust.; 1758 secret. Congr. Hospitii apost. S. Michaelis; 1759 secret. Boni Regiminis (R.–L. 233; *HC* VI 310*). – Aep. Nicosien. 11.9.1775 et nuntius apud regem Siciliae 8.11.1775–1779 (*HC* VI, *l.c.*; KARTTUNEN 267).

F: « fils de Horace, gouverneur des armes de la province de Sabine († 1750) » (R.–L., *l.c.*).

VINCENTINI, VICENTINI Marc'Antonio

Bol 1651, Fano 1653, Nor 1653, Came 1656, Spo 1658, Camp 1659, Vit 1660, Per 1661, Mar 1666.

VSR (KATT. 316: prb. Reatinus. – Nomina 1657 nr. 74. – Nomina 1659 nr. 57. – Nomina 1662 nr. 46). – Abbreuiator de parco maiori 1649 (CIAMPINI XLIII). – Ep. Fulginaten. 1.4.1669–1684, et nuntius Neapolitan. 26.1.1671–1682 (*HC* V 205; UGHELLI I 718; KARTTUNEN 267). – Ob. 1692 (*ibid.*).

F: nipote di Ippolito (1570–1641), gonfaloniere di Rieti; fratello di Tiburzio, gonfaloniere di Rieti (SPRETI VI 918s.), e zio di Ippolito, vescovo di Rieti 1670–1702 (*HC* V 329; UGHELLI I 1216).

VINCI Concetto

S. Sev 1736, Fano 1737, Fab 1739, Jesi 1741, Spo 1753.

IVD; agente di Fermo nella Curia romana; 5.5.1734 investito dal padre di una prelatura di famiglia (SPRETI VI 919–922; WEBER, *Kardinäle* I 139; II 782). – VSR 1.12.1735 (Nomina 1751 nr. 77: corrector Contradict.). – Ob. men. ian. 1779 (GELINDO CERONI, *Collescipoli. Il Castello e le chiese*, Bagnacavallo 1915, p. 140).

F: figlio di Antonio di Asdrubale, patrizio di Fermo; la famiglia Vinci, patrizia di questa città, forniva molti ufficiali dell'esercito pontificio; signori di Castel Sismondo; conti; più tardi anche patrizi di Ascoli, Fabriano e Rieti (SPRETI, *l.c.*; CROLL III 99).

VINCI Giuseppe

Rie 1765, Fab 1766, Came 1775.

VSR 4.8.1763 (ASR, *Tribunale della Segnatura* vol. 730 fol. 249: filius Ioann. Simeonis Firmanus; corrector Contradictarum). – Praeses R.C.A. 1778–1785 (SPRETI VI 921; *Notizie per l'anno 1779–1784*. – Aep. Beryten. 11.4.1785 et nuntius apud Helvetios 26.4.1785 (*HC* VI 122*; KARTTUNEN 267). – Praefectus palatii apost. 25.2.1794; ob. 30.9.1795 (*ibid.*; FORCELLA VII 101 nr. 220 inscriptio sepulcralis). – R. SASSI, *L'opera di Mons. Giuseppe Vinci Visitatore Apostolico a Fabriano (1784)*, in « *Studia Picena* », 16 (1941), pp. 1–33.

F: figlio di Gian Simone, e di Aldegonda dei march. Massei di Ascoli; nipote di mons. Concetto Vinci (WEBER, *Kardinäle* II 782; SPRETI VI 921).

VIRILI Girolamo

Todi 1563.

« Nel 1547 Nob. Dom. Hieronymus de Virilibus occupava cariche ragguardevoli a Roma » (AB II 231).

F: famiglia nobile romana, dalla quale uscì il cardinale, e i futuri conti Virili (AB II 231).

VIRILI, VIRILE Luca Antonio

Urb 1624.

VSR (KATT. 278). – Auditor S. Rotae Rom. 22.6.1626; vice-praefectus Signaturae Iustitiae (CERCHIARI II 144). – Card. 19.11.1629 (HC IV 23). – MORONI 101, 65. – *El.* 164.

F: figlio di Lelio, e di Sigismonda Prati, nobili romani (CERCHIARI II, *l.c.*). – Carlo Virile Rom. IVD, 2.1.1574 praetor Aesinus (*Reg. Vat.* 2020 fol. III).

VISCONTI

F: la storica casa dei signori e duchi di Milano 1277–1447, della quale molti rami sopravvissero nei tempi moderni. – FRANCESCO COGNASSO, *I Visconti*, Milano 1977 (trascura completamente l'età moderna). – DE' CRESCENZI ROMANI, *Anfiteatro* 311–385; IMHOFF, *Historia* 143–217; LITTA, *Visconti*; ARGELATI II/I 1589–1659. – Per i feudi v. CASANOVA, *Dizionario*, Indice. – Oltre i cardinali qui menzionati: Bartolomeo, card. 1440–1456; Carlo, card. 1565 III–XI; Antonio Eugenio, card. 1771–1788 (BERTON 1629). – Gio. Batt., vescovo di Teramo 1609–1638 (HC IV 88). – Filippo, vescovo di Catanzaro 1657–1664 (HC IV 141). – Ercole, nunzio apost. e arcivescovo di Damietta 1678–1724, maggiordomo 1688–1693 (LITTA, *Visconti* tav. XVIII; MB 467; HC V 181; KARTTUNEN 268; IMHOFF, *Historia* 195).

VISCONTI Alfonso

Borgo 1591, 1592, Asc 1592, Mon 1592, Nor 1592, Asc 1606, Mar 1606.

IVD Mediolan. Colleg. 1574 (LITTA, *Visconti* tav. VII). – VSR (KATT. 175. – Nomina 1584 nr. 73. – Nomina 1586 nr. 71). – Collector Portugal-liae 1584–1586 (BIAUDET 292). – Locumtenens auditoris Cam. sub Sixto V (MORONI 82, 155). – Nuntius apud imperatorem 1589–1591 (BIAUDET, *l.c.*). – Ep. Cervien. 8.2.1591 (HC III 164). – Card. 3.3.1599 (HC III 164). – UGHELLI I 1269; JAITNER I CCLXV–VII. – MORONI 101, 70.

F: figlio di Annibale, feudatario di Basaluzzo e Castelspino, e di Lucia di Domenico Sauli di Genova (LITTA, *Visconti* tav. VII). – Secondo IMHOFF, *Historia* 162, il padre Annibale era conte e signore di Saliceti. – Il card. Alfonso era nipote del card. Antonio M. Sauli (1587–1623; HC III 52; JAITNER I, *l.c.*), e zio di mons.

Onorato, governatore. – Inoltre era strettamente imparentato con i Gonzaga (LITTA, *l.c.*).

VISCONTI Federico

Tiv 1664, C.d.C. 1665, Mon 1666.

IVD Mediolan.; 1646 primicerius Basil. Metropolit. Mediolanen. (ARGELATI II/I 1601). – VSR ante primum gubernium (UGHELLI IV 279; GIUSTINIANI, *Tivoli* 239s. – Nomina 1670 nr. 88: S. Rotae aud. – Nomina 1675 nr. 58: id. – Nomina 1678 nr. 50: id.). – Auditor S. Rotae Rom. 9.12.1667 (CERCHIARI II 187). – Aep. Mediolanen. cum retentione auditoratus S. Rotae sub titulo locumtenentis, aetat. 62 et ultra 23.6.1681 (HC V 263). – Card. 1.9.1681 (HC V 11). – Cfr. de eius benifica actione in civit. Tiburtin. GIUSTINIANI, *Tivoli* 239s. – MORONI 101, 72. – *El.* 163.

F: figlio di Federico (alias Carlo), conte di Carbonaria e condomino di Albizzate (IMHOFF, *Historia* 208), « Decurio, Regius Quaestor, Ducalisque Aerarii generalis Praefectus » (ARGELATI, *l.c.*), e di Francesca Perrone dei conti di S. Martino; nipote di Francesco, vescovo di Cremona 1643–1681 (HC IV 167), e fratello di Girolamo, vescovo di Vigevano 1667–1670 (HC V 415). – Il padre, tesoriere generale dello stato di Milano 1642, diventò 1648 conte di Carbonara (ARESE, *Le supreme cariche* 153). – CASANOVA, *Dizionario* 8.

VISCONTI Francesco

Per 1622, Fano 1623, Spo 1623, Mon 1625, Per 1627, 1648.

Canonico nella preposituale di Seveso 1616 (LITTA, *Visconti* tav. XIII, ubi illi nomen Caroli falso imponitur). – IVD Mediolan. Colleg. 1620 (*ibid.*). – VSR (KATT. 262. – Nomina 1622 nr. 130. – Nomina 1624 nr. 106. – Nomina 1638 nr. 32). – S. Consultae auditor, fit ep. Alexandrin. 3.12.1640 (HC IV 77). – Ep. Cremonen. 13.4.1643–1670; ob. Romae 4.10.1681 (HC IV 167). – UGHELLI IV 325. – *El.* 163.

F: figlio di Girolamo, castellano di Perugia (LITTA, *Visconti* tav. XIII), conte di Carbonaria (?), e decurione di Milano (IMHOFF, *Historia* 208), e di Isabella Borromeo, di Giulio Cesare conte di Arona, sorella del card. (1587–1631; HC III 52) Federico Borromeo. – Il fratello Giulio era primicerio della Metropolitana milanese; il nipote Federico (vedi sopra) diventò cardinale, l'altro nipote Girolamo vescovo di Vigevano.

VISCONTI Gio. Battista

Nar 1711, C.d.C. 1714, Ferr ca. 1716, Per 1725, Mar 1730.

IVD Mediolan. 1705 (LITTA, *Visconti* già Aicardi tav. II). – VSR 21.8.1710 (Nomina 1718 nr. 91. – Nomina 1751 nr. 6: S. Rotae aud.). – Ponens S. Consultae 1718 (LITTA, *l.c.*). – Commissarius Maritimae et Campaniae 1723 (*ibid.*). – Auditor S. Rotae Rom. 15.11.1734 (CERCHIARI II 233). – 1743 datarius et 1747 regens Poenitentiarum; ob. 17.7.1755 (LITTA, *l.c.*).

F: figlio di Carlo, conte di Melegnano, 1697-1720 senatore di Milano, e di Orsola di Carlo Belloni, conte di Montubeccaria, 1675-1682 presidente del Senato di Milano (CERCHIARI, *l.c.*; LITTA, *l.c.*; ARESE, *Collegio* 149; ARESE, *Le supreme cariche* 123, 154). - Nipote di Ortensio Visconti, vescovo di Lodi 1702-1725 (HC V 238) e di Francesco (Gio. Batt.) Visconti, vescovo di Novara 1688-1713 (HC V 293). - La casa Visconti già Aicardi era una famiglia adottiva dei duchi di Milano; 1454 conti di Bronno e di Cicognola; 1657 marchesi di Riozzo (CROLL III 102; CASANOVA, *Dizionario* 61, 79).

VISCONTI Nicolò

Imo ca. 1561, Fae 1562, Rim 1563, Fano 1564, Orv 1565, Spo 1568, Orv 1571.

IVD Mediolan. Colleg. 1560 (LITTA, *Visconti* tav. XVII). - VSR (KATT. 153. - Nomina 1581 nr. 45). - Canonicus Basil. S. Petri de Urbe 5.3.1581 (GRIMALDI fol. 178). - Ob. Romae 6.10.1581 (LITTA, *l.c.*).

F: figlio di Battista, conte di Lonate Pozzuolo, e di Vetturia di Giannambrogio Visconti (LITTA, *l.c.*; IMHOFF, *Historia* 192). - La zia di mons. Niccolò, Anna Visconti, era la madre del pontefice Gregorio XIV (Sfondrato). - Un nipote, mons. Nicolò (iun.), era cameriere segreto (cubicularius) di Paolo V (IMHOFF, *l.c.*). - Per le relazioni familiari (Trivulzio) cfr. DE' CRESCENZI ROMANI I 76. - CASANOVA, *Dizionario* 56.

VISCONTI Onorato

Jesi 1608, Fano 1610, Asc 1614, Anc 1614, Camp 1618, Mar 1627, Romag 1636.

VSR 21.6./5.9.1608 (BELTRAMI nr. 74, 86. - KATT. 262. - Nomina 1622 nr. 61. - Nomina 1624 nr. 47. - Nomina 1638 nr. 8: archiep. Larissen. - Nomina 1642 nr. 3: id.). - Aep. Larissen. 10.6.1630 et nuntius Poloniae 1630-1635 (HC IV 216; BIAUDET 292). - « Jamque illi sacra parabatur Purpura, cum mense Julio, anno MDCXLV ad immortalem evocatus est vitam » (ARGELATI II/I 1608-1610; 1608). - WOJTYSKA 254.

F: figlio di Ercole, feudatario (ARGELATI, *l.c.*; IMHOFF, *Historia* 162: conte) di Rho e Saliceto, governatore generale del ducato di Sabbioneta, e di Anna del conte Paolo Sfondrato (LITTA, *Visconti* tav. VII). - Nipote del card. Alfonso Visconti e del card. Paolo Emilio Sfondrato (nipote di Gregorio XIV).

VISCONTI Uberto Maria

Fermo 1644.

Praepositus eccl. metropolit. Mediolan. 1629; IVD Mediolan. Colleg. 1634; archipresbyter dictae metropolit. eccl. 1640 (LITTA, *Visconti* tav. XV). - VSR (KATT. 305. - Nomina 1638 nr. 130. - Nomina 1642 nr. 92. - Nomina 1645 nr. 75). - D. 6.7.1648 in civit. Firmi « una cum domesticis suis misere trucidatus est, duodecim plagis ictibusque (...). Cadaver etiam occisi contumeliis affectum, & nudum in publica via relictum, nocte demum in

Nosodochio Humilitatis sepultum fuit » (IMHOFF, *Historia* 205; cfr. BERCÉ 760 ss.). - *El.* 163.

F: figlio di Gio. Batt., 1613-1632 senatore di Milano, e di Paola, figlia di Pietro Paolo Caccia, signore di S. Alessandro (LITTA, *l.c.*; IMHOFF, *Historia* 194; ARESE, *Le supreme cariche* 153). - Il fratello maggiore di mons. Uberto, Vercellino, fu creato marchese di S. Alessandro 1644; commissario sovrintendente generale delle fortificazioni e membro del Consiglio Segreto 1644; consignore di Lavagna e Vaiano (IMHOFF, *l.c.*; ARESE, *Le supreme cariche* 153). - Questo ramo della casa Visconti - di Rozano - aveva il patronato ereditario della prepositura della Metropolitana di Milano (IMHOFF, *l.c.*).

VISCONTI, VISCONTI BORROMEO Vitaliano

Fano 1654, Spo 1654, Vit 1654, Camp 1656, Per 1658.

IVD Mediolan. Colleg. 1644 (ARGELATI II/I 1658s.). - VSR Nomina 1657 nr. 99. - Nomina 1659 nr. 81. - Nomina 1662 nr. 68: S. Rotae aud.). - Auditor S. Rotae Rom. 29.3.1661 (CERCHIARI II 179). - « 1664 Datarium Legationis Dni Card. Chisii ad Ser. Galliae Regem, et post completam legationem declaratus Archiep. Ephesin. » (CERCHIARI, *l.c.*). - Aep. Ephesin. 11.8.1664 et nuntius apud regem catholicum (HC IV 183; KARTTUNEN 268). - Card. 7.3.1667 (HC IV 35). - Cfr. HC V 276. - MORONI 101, 71. - *El.* 163.

F: figlio del conte Fabio Visconti Borromeo dei signori di Albizzate, e di Bianca di Giannambrogio Spinola (LITTA, *Visconti* tav. XII; IMHOFF, *Historia* 210s.). - Nipote di Vitaliano Visconti Borromeo VSR, clericus Cam., nuntius apud imperatorem et aep. Adrianopolitan. 1616-1617 (KATT. 262; HC IV 68; BIAUDET 292). - Dalla stessa casa uscì il card. (1565) Carlo Visconti, e Gaspare, arcivescovo di Milano 1584-1595 (HC III 240; IMHOFF, *Historia* 210s.).

VITELLESCHI Gian Vitellio

S. Sev 1733, Nor 1735, Jesi 1739, Came 1741, Anc 1755, Civ 1758, Camp 1760.

VSR 27.11.1732 (Nomina 1751 nr. 62: Io. Vitelleschus Fulginat.).

F: ramo di Foligno della casa Vitelleschi, famiglia feudale, forse discendente dai Vitelli di Città di Castello (CROLL III 105).

VITELLESCHI, DE' NOBILI VITELLESCHI Giuseppe

Todi 1730, Sab 1731, C.d.C. 1732, Jesi 1733, Came 1735.

VSR 29.1.1729 (BELTRAMI nr. 381: Iosephus Vitelleschi prb. nobilis Reatin.). - Canonicus coadiutor 4.7.1717 et canonicus Basil. Lateranen. 18.3.1721; natus 6.3.1692 (BAV, *Vat. lat.* 8039 C 4 fol. 1). - Ob. in. civit. Camerinen. 20.1.1737 (*Borg. lat.* 882 fol. 44v). - ZAMBARELLI 72.

F: figlio di Angelo Nobili Vitelleschi e di Lucrezia Silvestri (BAV, *Vat. lat.* 8039 C 4 fol. 1). - Famiglia nobile di Roma, Corneto, Rieti e Foligno, uscita dalla

unione della casa de' Nobili di Rieti (ROLL II 213) col ramo di Corneto dei Vitelleschi (ROLL III 105.). – Marchesi di Rigatti in Sabina; patrizi romani coscritti (*ibid.*). – Card. Gio. Vitelleschi (1437–1440; BERTON 1631–1637). – Bartolomeo Vitelleschi, vescovo di Corneto e Montefiascone 1438–1442 e 1449–1463; card. di Felice V 1444. – Angelo, vesc. di Corneto etc. 1464–1467 (*HC* II 153s.). – Muzio V., 1615–1645 generale della Compagnia di Gesù (*Enciclopedia cattolica*, 12, Città del Vaticano 1954, p. 1529). – Card. Salvatore Nobili Vitelleschi (1875) (WEBER, *Kardinäle* II 492, ove si trova un errore circa la casa de' Nobili, erroneamente identificata con quella di Montepulciano.) – Per il marchesato di Rigatti cfr. SILVESTRELLI II 481. – Alessandro Vitelleschi Romano, figlio di Marc'Antonio e di Olimpia Origlia, canonico della Basil. Lateranen. 1618–1661; rassegnò il canonico 1661 a suo cugino Giordano de' Nobili Vitelleschi, figlio di Girolamo de' Nobili e di Virginia Vitelleschi; morì il 15.12.1662 (BAV, *Vat. lat.* 8037 III fol. 73). – Marcello V., canonico liberiano, m. 1637 (MANDOSI II 224). – Per Giordano, canonico della Basil. Lateranen. 1661–1667 cfr. la vita circostanziata in: BAV, *Vat. lat.* 8038 fol. 61.

VITELLI

F: casa nobile di Città di Castello, che esercitava nel tardo medioevo la signoria di questa città; più tardi marchesi di Cetona; casa celebre per la quantità e qualità dei suoi condottieri (LITTA, *Vitelli*; ZAZZERA I 169–176 e 301–307; ROLL III 105s.). – Giulio, vescovo di Città di Castello 1499–1503 (*HC* III 168). – CA- CIAGLI 100s., 166s.

VITELLI Chiappino

Rie 1596, Nor 1599.

«Laureato all'Università di Perugia. Cameriere d'onore di Sisto V. Referendario (...) eletto da Clemente VIII (...). Uomo di grande erudizione, morì prefetto di Norcia» (LITTA, *Vitelli* tav. III). – VSR (Nomina 1600 nr. 61).

F: figlio di Vincenzo, generale delle Fanterie pontificie, assassinato nel 1583, e di Faustina di Gianluigi Chiappino Vitelli marchese di Cetona; nipote del card. Vitellozzo Vitelli (LITTA, *Vitelli* tav. III). – Fratello del governatore mons. Francesco.

VITELLI Francesco

S. Sev 1621, Mar 1622, Asc 1623, Roma 1643, Per 1644.

VSR 1612 (LITTA, *Vitelli* tav. III. – KATT. 262. – Nomina 1622 nr. 93: Franciscus Vittellius Civitatis Castelli. – Nomina 1624 nr. 72). – Commissarius Annonae Marcae Anconit. (ca. 1621?); 1625 praelatus S. Consultae; praelatus Congr. Confinium; commissarius apost. occasione contagii (LITTA, *l.c.*). – Clericus Cam., fit 25.7.1632 nuntius apud Venetos et 16.8.1632 aep. Thessalonicon. (KATT. 262; *HC* IV 335). – BIAUDET 292. – Administrator Ripan. 16.4.1633–1634 (*HC* IV 335, 296). – Aep. Urbinaten. 16.11.1643 (*HC* IV 353). – DEL RE, *Governatore* 102. – UGHELLI II 804. – *El.* 164.

F: fratello di mons. Chiappino e nipote del card. Vitellozzo Vitelli (LITTA, *Vitelli* tav. III).

VITELLI Giulio

Civ 1574, 1582, 1587, 1590, 1596, 1598, 1600.

VSR (KATT. 153. – Nomina 1581 nr. 37: Iulius Vitellius Civitatis Castelli. – Nomina 1584 nr. 27. – Nomina 1586 nr. 29: clericus Cam. decanus. – Nomina 1600 nr. 8: id.). – Clericus Cam. 2.4.1572 (ASV, *Arm. LII* vol. 3 fol. 75v). – Praefectus Annonae 1591 (LITTA, *Vitelli* tav. III). – Ob. m. sept. 1600 (JAITNER LXIII).

F: figlio di Alessandro, 1538 signore di Amatrice, e di Angela di Troilo Rossi mar, chese di S. Secondo; fratello del card. Vitellozzo e di Vincenzo Vitelli (LITTA, *Vitelli* tav. III–IV). – Mons. Giulio era padre di Clemente ed Alessandro Vitelli. dai quali discendevano i conti di Montegualando ed i marchesi di Bucine (sec. XVII) (LITTA, *l.c.*).

VITELLI Vincenzo

Borgo 1566.

Simultaneamente 12.1.1566–4.5.1567 capitano della guardia pontificia (DEL RE, *Borgo* 24). – Generale delle Fanterie pontificie; luogotenente generale; assassinato 1583 (LITTA, *Vitelli* tav. III).

F: fratello del card. Vitellozzo e di mons. Giulio Vitelli; marito di Faustina di Gianluigi Chiappino Vitelli marchese di Cetona; padre dei mons. Chiappino e Francesco (LITTA, *l.c.*).

VITELLI Vitellozzo

Civ 1554, Camp 1560, 1565.

Clericus Civitatis Castelli, fit clericus Cam. 1.9.1552 in 23. a. constitutus (KATT. 114). – Electus eccl. Civitatis Castelli 20. aut 30.3.1554 (KATT., *l.c.*; *HC* III 169). – Resignat 1560 (*HC* III, *l.c.*). – Card. 15.3.1557 (*HC* III 36). – Gubernator Collis Scipionis (Collescipoli) 22.1.1563 (ASV, *Indice* 309 fol. 49). – Gubernator Pontis Curvi 1.12.1565 (ASV, *Indice* 309 fol. 189v). – UGHELLI I 1325. – CO III 863. – MORONI 101, 194–196.

F: figlio di Alessandro, 1538 signore di Amatrice, e di Angela di Troilo Rossi marchese di S. Secondo (LITTA, *Vitelli* tav. III).

VITELLONI Gio. Matteo

Rim 1696.

IVD; nobile ravennate.

IVD Ferrarien. 1684; iam vicarius generalis Miletan. et Viterbien., fit ep. Cathacen. 11.4.1707 (*HC* V 150; UGHELLI IX 380: Faventinus).

F: famiglia di servitori estensi; 1598 conti; domiciliati a Bagnacavallo, Ravenna, Ferrara ed altri luoghi (PASINI FRASSONI 614; SPRETI VI 948s.). – Pietro Vitelloni Faventinus VSR 10.6.1717 (Nomina 1718 nr. 130).

VITENDINO, VITINDERA v. VENTIDERA

VITTORI, VITTORJ Giuseppe

Nar 1745, 1749.

Dottore; di Viterbo.

F: nobiltà di Viterbo nel 1785 (SPRETI VI 954).

VITTORI, VICTORIUS Marc'Antonio

Vit 1577, Came 1589, Orv 1592, Vit 1593.

VSR (KATT. 153. – Nomina 1581 nr. 41: Antonius Victorius Roman. – Nomina 1584 nr. 32. – Nomina 1586 nr. 34. – Nomina 1600 nr. 6. – Nomina 1609 nr. 2. – Nomina 1622 nr. 1). – Canon. Basil. S. Petri de Urbe 24.8. 1578, et per plures annos vicarius eiusdem basil. (KATT., *l.c.*). – « Antonio, prima Canonico di S. Gio. Laterano, & poi di San Pietro, Decano, e Votante d'ambe le Signature; il quale essendo stato per le sue virtù eletto Vice Legato del Patrimonio dal Cardinal Farnese, e dal Cardinal Altemps (...). Vive oggi in età perfetta, riguardevole di tutta la Corte, come huomo insigne » (ZAZZERA II fasc. *Frangipani*). – Ob. decanus V.S. referendario- rum d. 2.3.1623 ann. 81 (GALLETTI fol. 76v). – Cfr. FORCELLA I 489 nr. 1894 (Victoriae domus monumentum quod ipse Antonius posuit a. 1617).

F: figlio di Gio. Battista, nobile romano e « capitano valoroso » e di Diana Cosciari, i figli dei quali erano: Orazio, marito di Margherita Borghese (sorella di Paolo V), Vittoria, sposata a Roberto Roberti, nobile romano, ed ava del futuro card. Roberti Vittori, Maria, sposata a Gio. Batt. Savelli, e Curzio, marito di Settimia Delfini. Un altro fratello ecclesiastico era Alessandro, canonico di S.M. Maggiore (ZAZZERA II, *l.c.*; ALDIMARI, *Memorie storiche* 175-177; AB II 228; DE LUCA IV/2 25). – Petrus Leo Victorius 1532-1562, e Alexander Victorius 1562-1577 canonici della Basilica Vaticana (GRIMALDI fol. 179v). – Cfr. un'altra famiglia Vittori sotto Zambeccari.

VITTORIO Gio. Antonio

Tiv 1588.

IVD, da Fermo.

VITTRICE, VITTRICI, VICTRICIUS Alessandro

Roma 1647.

IVD, Romanus; S. Theol. magister; S. Officii assessor fit ep. Alatrin. 20.9.1632 (UGHELLI I 294; HC IV 74). – Vicesgerens vicarii Urbis 20.10. 1646-28.12.1647 (DEL RE, *Vicegerente* 57). – Canon. Basil. S. Petri de Urbe 3.4.1648 (GRIMALDI fol. 184v). – Ob. 5.10.1650 (DEL RE, *Governatore* 104). – *El.* 163.

F: probabilmente un parente di Pietro Vittricio di Parma, « che fu Guardarobba di Papa Gregorio XIII », m. 26.3.1600 (GALLETTI fol. 36), e di Hieronymus Victricius da Parma, « Sotto guardarobba di Papa Gregorio XIII, Sisto V, Urbano VII, Gregorio XIV, Innocenzo IX, Clemente VIII SS. mm. ed ora di Paolo V, marito di Orintia Orsi Romana », m. 20.3.1612 ann. 63 (GALLETTI fol. 37).

VITUCCIO, VITUZZI Carlo

Bri 1579, Rim 1587.

IVD, di Narni.

F: famiglia di Narni, alla quale appartenne Aurelio, canonico della Basil. Vaticana 1693-1710 (GRIMALDI fol. 187v). – Imparentata con la famiglia Sacripante di Narni, dalla quale uscirono i cardinali Giuseppe (1695-1727; HC V 19) e Carlo Maria (1739-1758; HC VI 9); la casa Sacripante-Vituzzi fu ascritta al patriziato romano nel 1843 (AB II 184).

VIVA Gio. Ambrogio

Mat 1666.

Patrizio di Orvieto.

VOLTA, DELLA VOLTA Gio. Battista

Fol 1577, Anc ca. 1580, Fermo 1580, Came 1582, Jesi 1586, Nor 1589, C.d.C. 1594, Spo 1595, Camp 1595, Romag 1602, Mar 1609.

IVD Perusin. 20.12.1570 (ALIDOSI 53). – « Fu Collaterale di Campidoglio, poi Protonot. apost. e Riferendario » (*ibid.*). – VSR (KATT. 176. – Nomina 1584 nr. 78. – Nomina 1586 nr. 76. – Nomina 1600 nr. 25. – Nomina 1609 nr. 14). – Ob. gubernator Marchiae in civit. Maceraten. d. 11.11.1610 (ALIDOSI, *l.c.*). – MB 399; DOLFI 717. – Cfr. DBI 19, 683-685 vita locum- tenentis eius, Massentii Carbonarii.

F: figlio del senatore di Bologna, Astorre Volta (ALIDOSI, *l.c.*; DOLFI, *l.c.*). – Famiglia nobile e senatoria bolognese, imparentata con i Pepoli, Ghislieri, Malvezzi etc. (DOLFI 713-718).

VULPINO Ovidio

For 1597.

Da Velletri.

ZACCHIA Laudivio

Vit 1614.

Commissarius generalis R.C.A. et a. 1600 advocatus consist. (CONTI 47; CARTHARIUS CCXXIII), fit 17.8.1605 ep. Montis Falisci, succedens fratri

suo P. Ae. Zacchiae cardinali (HC IV 247). – Nuntius apud Venetos 1621–1623 (BIAUDET 292). – Prothesaurarius generalis 3.2.1624 (ASR, *Cam. I* vol. 20 fol. 233; HC IV, *l.c.* errore continet). – Praefectus omus et palatii apost. 30.12.1625 (HC IV, *l.c.*). – Card. 19.1.1626 (HC IV 20). – UGHELLI I 989. – OLDONI, *Athenaeum Ligusticum* 393. – SEMERIA II 141S. – MORONI 103, 359. – *El.* 165.

F: figlio di Gaspare e di Veronica de' Nobili dei signori di Vecciano. Il card. Laudivio era fratello del card. Paolo Emilio Zacchia (1599–1605; HC IV 6; CO IV 323) e prima di entrare nella carriera ecclesiastica marito di Laura Biassa, dalla quale ebbe figli (SEMERIA, *l.c.*), fra i quali Felice sposata a Alessandro Rondinini nobile romano e madre del card. (1643–1668) P.E. Rondinini (CO IV 544, 634). – La casa Zacchia era originaria di Vezzano Ligure. « Nel 1600 Paolo Emilio col fratello Lodio e Marcello figlio di Lodisio furono ascritti nel Libro d'oro della Nobiltà di Genova » (SCORZA 262). – Le indicazioni di JAITNER I CCLXVII concernenti la famiglia de' Nobili sono erronee. – I Zacchia ereditarono una parte delle sostanze e titoli della casa Rondinini. – Giuseppe Antonio card. (1845 apr.–nov.) Zacchia Rondinini (MORONI 103, 360–364). – Cfr. AB II 170S. – ANTONIO ZACCHIA RONDININI, *Memorie della famiglia Zacchia Rondinini*, Bologna 1942 (con tavole genealogiche).

ZAMBECCARI Paolo, Polo

Ces 1595, Mon 1597, Orv 1600, Ben 1601, Asc 1605, Fano 1607, Orv 1609. IVD Bonon. 13.1.1581 (ALIDOSI 199). – VSR (KATT. 230. – Nomina 1600 nr. 60. – Nomina 1609 nr. 34; Polus Zambeccarius Bonon. – Nomina 1622 nr. 10. – Nomina 1624 nr. 8).

F: famiglia bolognese, nel sec. XVI ascisa al grado senatorio; conti sotto Urbano VIII; ma non identificabile con la casa Z. medioevale, come pretendeva DOLFI (719–733). – Mons. Paolo era figlio di Livio e di Dorotea Vittori di Bologna, e fratello del senatore (1587) Scipione (*ibid.* 727, 729). – La famiglia Vittori di Bologna era imparentata con Gregorio XIII, con i Serbelloni ed i Malvezzi (DOLFI 668s.). – Cfr. Andrea Vittori VSR e canonico della Basil. Vaticana 1579–1594 (GRIMALDI fol. 194v: pronepos ex sorella Gregorii XIII; DOLFI 669). – Pompeo Zambeccari, vescovo di Sulmona 1547–1571 e nunzio in Polonia 1550–1560 (UGHELLI I 1383; BIAUDET 293). – Nicolò Zambeccari, 1603 avvocato consist.; 1621 VSR; segretario della Congr. de' Vescovi e Regolari, m. 15.4.1622 (CONTI 47; BELTRAMI nr. 141; ALIDOSI App. 46; GALLETTI fol. 76). – Girolamo Maria Zambeccari, vescovo di Alife 1625–1633 e di Minervino 1633–1635 (HC IV 78, 243). – VALORI 435.

ZAMBELLI Giuseppe

Nar 1790, Ben 1793.
Di Trento.

VSR 5.3.1789 (ASR, *Tribunale della Segnatura* vol. 730 fol. 540: Tridentinus; protonot. apost. particip.). – Pro-secret. S.C. Propagandae Fidei 1807 V–VIII (METZLER 622). – Chierico di Camera e presidente delle Zecche 1818–1821 (WEBER, *Kardinäle* I 227).

F: Zambelli de Turribus; creati cavalieri del S.R.I. 1778, e conti del S.R.I. 1790; famiglia del Trentino (CROLL III 116).

ZAMPAROLI, ZAMPEROLI Francesco Agostino

Fab 1747.

Verosimiliter gubernator interinus aut vicesgerens.

F: famiglia nobile di Cagliari (CROLL III 116). – Benedetto Agostino, 1780, 1781–1782 e più volte fino al 1785 uditore e incaricato d'affari della nunziatura di Lucerna (WELTI 54).

ZANELLI Michele

Bri 1674.

F: famiglia patrizia di Faenza, con tutti gli uffici cittadini (TONDUZZI, *Indice*) – Francesco Zanelli di Faenza, vescovo di Faenza 1438–1455 (HC II 152). – Sebastiano, 1560 luogotenente di S. Gnesio (BENIGNI, *San Ginesio* 107). – Scipione, uditore del futuro Urbano VII, « e per ciò si sperava fusse per sortire avanzamenti non ordinarij, e già si era sparsa voce, che egli fusse per esser promosso alla Porpora », quando il papa morì (TONDUZZI 700). – « Il Dottore Zanelli » fu fatto conte dal duca di Parma nel 1682. Si tratta forse piuttosto di mons. Scipione (SPRETI VI 996s.).

ZANELLI Scipione

Carp 1696.

IVD, di Faenza. – « Avant d'être Recteur, Zanelli avait été Agent des Etats de ce Pays auprès de la Cour de Rome, depuis l'année 1679 jusques en 1682, et depuis 1684 jusques en 1685 » (COTTIER 327). – Episcopatum tiferntatem 1697 recusans fit auditor Nuntiaturae hispanicae; ob. pridie Non. iunii 1710 aetat. LXVI (FORCELLA V 327 nr. 916: inscriptio sepulcralis; COTTIER 327–329). – CRESCIMBENI III 333s.

F: cfr. Zanelli Michele.

ZANETTINI Nicolò

Terni 1587, C.d.C. 1591.

Di Meldola, alias di Fermo.

F: forse un parente di Sigismondo Zanettini, 1555 IVD Bonon., avvocato consist. e dei poveri, lettore negli studi di Bologna, Macerata, Siena e Roma, 1585–1594 vescovo e 1589 arcivescovo di Fermo (ALIDOSI 210; HC III 197). – Altri dottori di questa famiglia: ALIDOSI 197, 119.

ZANOTTI Fabrizio

Rav 1767.

Dottore.

ZARABBINI Carlo

Tiv 1788.

Dottore.

F: famiglia cospicua di Cotignola (MORONI 22, 301).

ZAVAGLI, ZAVALI Francesco

Ces 1686.

Dottore. – Sostituto civile della Curia generale pontificia di Romagna, nato 1656 (SPRETI VI 1010). – Si tratta verosimilmente della funzione di luogotenente civile della detta legazione. – Marito di Giustina Mancini (*ibid.*).

F: famiglia nobile di Rimini, Faenza e Roma (SPRETI, *l. c.*). – VITALI 290.

ZAULI Gio. Battista

Roma 1798.

VSR 27.1.1785 (ASR, *Tribunale della Segnatura* vol. 730 fol. 490: patritius Faventinus; praelatus domesticus). – 16.1.1785 canon. Basil. S. Petri de Urbe (GRIMALDI fol. 215). – Secondo assessore di mons. governatore di Roma e ponente della S. Consulta 1792–1798 (*Notizie per l'anno 1793–1798*). – Secretarius S.C. Immunitatis et datarius S. Poenitentiarie 1800, et iterum 1814; fit card. 8.3.1816 (MORONI 103, 426–428; HC VII 11).

F: figlio del conte Rodolfo Zauli e di Anna di Raimondo Montecuccoli, patrizio modenese (SPRETI VI 1008–1010). – Famiglia patrizia di Forlì; 1710 conti parmensi (*ibid.*). – Domenico Zauli 1690 vescovo di Veroli; 1701–1712 vicegerente di Roma; 1709–1713 arcivescovo tit. di Teodosia; 1712 assessore del S. Ufficio (DEL RE, *Vicegerente* 63; HC V 375, 412; GRIMALDI fol. 214v; EL 165).

ZAPPI Giuseppe

Todi 1561.

F: forse la famiglia di patrizi e gonfalonieri di Imola (SPRETI VI 1003; CROLL III 120).

ZECCADORO Gio. Battista

Ces 1641, Fano 1642, Bol 1644.

VSR (KATT. 305: Eugubinus. – Nomina 1642 nr. 104. – Nomina 1645 nr. 87). – Ep. Forosempronien. 24.8.1648; ob. 1696 (HC IV 190).

F: famiglia nobile di Gubbio (CROLL III 121). – Il nipote di mons. Gio. Batt. era Francesco Zeccadoro, gonfaloniere di Gubbio ca. 1684; cameriere d'onore di Innocenzo XII, e segretario delle Lettere latine di Clemente XI; assassinato il 6.1.1703 (CRESCIMBENI II 54–57; MORONI 63, 273).

ZELONI, ZELONIO Luigi

Todi 1658, C.d.C. 1660, Ben 1664, Nor 1666, Mon 1668.

VSR (Nomina 1657 nr. 116: Aloysius Zelonus Pistorien. – Nomina 1659 nr. 97. – Nomina 1662 nr. 81. – Nomina 1670 nr. 44. – Nomina 1675 nr. 28: vot. Sign. Grat. et Iust. – Nomina 1678 nr. 22: id. – Nomina 1683 nr. 11: id. – Deest in catalogo a. 1687). – EL 165.

F: famiglia di patrizi e gonfalonieri di Pistoia (CROLL III 121).

ZINANNI Luigi

Todi 1788, Rie 1790.

VSR 16.6.1788 (ASR, *Tribunale della Segnatura* vol. 730 fol. 534: nobilis Ravennat.; praelatus domesticus). – Primo assessore in Criminale dell'A.C. (*Notizie per l'anno 1798*, 153). – Votante della Segnatura di Giustizia (*Notizie per l'anno 1808*, 70). – Auditor S. Rotae Rom. 2.12.1816; ob. 6.1.1822 (CERCHIARI II 282).

F: figlio del conte Antonio e di Vittoria figlia del conte Girolamo Zinanni (CERCHIARI II, *l.c.*). – Gaetano Zinanni (alias Ginanni), patrizio di Ravenna, prior almi collegii doctor. Ravennaten., archidiaconus Ravennat., 1775 ep. Agien. i.p.i., 1777–1785 vescovo di Foligno (HC VI 70, 220). – Casa patrizia di Ravenna (CROLL I 477).

ZITELLO, ZITELLI v. CITELLI

ZOBOLO, ZOBOLI Adriano

Ces 1592.

VSR (KATT. 192. – Cubicularius 1560).

F: famiglia oriunda di Reggio; servitori di casa Este dal sec. XV a Ferrara (PASINI FRASSONI 632). – Philippus Zobolus Regiensis, 1471–1497 ep. Comaclen. (UGHELLI II 486). – GAMBARA, *Indice*.

ZOGLIO, ZOLIO, ZOLLIO Giulio Cesare

Carp 1777.

IVD Sapientiae Rom. 8.8.1776; aep. Athenarum 27.6.1785 et nuntius apost. apud ducem Bavariae 22.11.1785 (HC VI 105*). – KARTTUNEN 268.

F: famiglia consolare di Rimini, diversa dalla casa Zolio, nobile di Bergamo e Venezia (CROLL III 125; FRESCHOT 445). – Mons. Giulio si trova sempre qualificato come conte (COTTIER 394–409). – Verosimilmente erano stretti parenti: Marc'Antonio Zoglio (Zollio), nunzio interino a Madrid 1735–1737 e a Napoli 1743–1744 (*Repertorium* II 266; KARTTUNEN 268) e vescovo di Rimini 1752–1757 (CROLL III 125; HC VI 100), e Ottavio Zollio, vescovo di Pesaro 1822–1824, e di Rimini 1824–1832 (HC VII 89, 308).

ZONDADARI Antonio Felice

Bol 1694, Anc 1697.

VSR (Nomina 1693 nr. 116: Zondodarius. – Nomina 1697 s.n. – Nomina 1701 nr. 75. – Nomina 1706 nr. 46: archiep. Damascenus). – Aep. Damascen. 5.12.1701, aetat. 40 ann.; ponens S. Consultae (HC V 180). – Nuntiaturae eius etiam extraordinariae: HC V, *l.c.*; KARTTUNEN 268. – Card. 18.5.1712 (HC V 27). – ZAMBARELLI 73. – MORONI 103, 479.

F: figlio di Ansano Zondadari e di Agnese Chigi, nipote di Alessandro VII e sorella di Flavio card. (1657–1693) Chigi (WEBER, *Kardinäle* II 773). – Un suo fratello, Alessandro, era arcivescovo di Siena 1715–1745 (HC V 353), un altro, Marc'Antonio, 1682 generale delle galere dell'Ordine di Malta, e 1720–1722 gran maestro di questo ordine (VALORI 439). – La casa Zondadari di Siena acquistò il marchesato di S. Quirico nel 1679 (SPRETI VI 1025s.; DE ANGELIS 233–236; CACIAGLI 177s.). – CASINI (1989) 374.

ZONDADARI, CHIGI ZONDADARI Antonio Felice

Rie 1766, Ben 1775.

VSR 20.9.1764 (ASR, *Tribunale della Segnatura* vol. 730 fol. 261: A.F. Chisius Zondadarius filius Marcelli Flavij Chisij Senen.). – Inquisitor Meliten. 1777–1785 (BONNICI 34). – Aep. Adanen. 19.12.1785 et nuntius in Belgio 3.1.1786 (HC VI 64*). – KARTTUNEN 268. – Secretarius S.C. de Propaganda Fide 1789–1795 et pro-secretarius 1795–1801 (METZLER 622). – Aep. Senen. 10.6.1795 (HC VI 375). – Card. 28.9.1801 (HC VII 8). – MORONI 103, 480–482.

F: figlio di Giuseppe Flavio (Chigi) Zondadari march. di S. Quirico, e di Violante di Nicolò Gori, patrizi senesi (WEBER, *Kardinäle* II 773). – Nipote in 3° grado del card. Anton Felice senior.

ZORLI Orazio

Imo 1772.

IVD.

« Gio. Orazio, dott. in legge, fu governatore di Bagnacavallo, d'Imola e d'altri luoghi, e fu insignito primo della cittadinanza imolese, quindi del patriziato. Il pontefice Clemente XIV con breve del 19. Sett. 1772 volle fregiarlo del titolo di Conte trasmissibile in infinito » (CROLL III 126).

F: famiglia antica di Bagnacavallo, tra le principali del partito ghibellino (PASINI FRASSONI 633; SPRETI VI 1627; CROLL, *l.c.*).

ZORZI, GIORGI, GEORGIUS Marino Giovanni

Bol 1660, Came 1663.

VSR (KATT. 320. – Nomina 1657 nr. 111: Io. Georgius Venetus. – Nomina 1659 nr. 92. – Nomina 1662 nr. 76). – Ep. Brixien. 9.6.1664 aetat. 30 ann. (HC IV 121). – UGHELLI IV 566. – FAPPANI – TROVATI, 177 e seguente.

F: famiglia nobile veneziana, appartenente all'oligarchia dirigente (GEORGELIN 634). – Un doge nel 1311 (SCHRÖDER II 392; FRESCHOT 445–448). – Marino Zorzi, nunzio apost. in Firenze 1592–1596, e vescovo di Brescia 1596–1632 (JAITNER I CCLXIX; UGHELLI IV 565; FAPPANI – TROVATI 166–169. – Nomina 1586 nr. 97). – Pietro, vescovo tit. di Chalcis 1726 (HC V 156). – Pietro Antonio, arcivescovo di Udine 1792 (HC VI 428), e card. 1803 gen.–dic. (HC VII 9). – VALORI 440 e seguente.

INGR. N.

9422

Pubblicazioni degli Archivi di Stato

L'Ufficio centrale per i beni archivistici, Divisione studi e pubblicazioni cura l'edizione di un periodico (Rassegna degli Archivi di Stato) e di cinque collane (Strumenti, Saggi, Fonti, Sussidi, Quaderni della Rassegna degli Archivi di Stato) e di volumi fuori collana.

Tali pubblicazioni sono in vendita presso l'Istituto Poligrafico e Zecca dello Stato, Libreria dello Stato.

Altre opere vengono affidate a editori privati.

Il catalogo completo delle pubblicazioni è disponibile presso la Divisione studi e pubblicazioni dell'Ufficio centrale per i beni archivistici, via Palestro, 11 - 00185 Roma.

« RASSEGNA DEGLI ARCHIVI DI STATO »

Rivista quadrimestrale dell'Amministrazione degli Archivi di Stato. Nata nel 1941 come « Notizie degli Archivi di Stato », ha assunto l'attuale denominazione nel 1955.

L'ultimo fascicolo pubblicato è il n. LIII/2-3 (maggio-dicembre 1993).

STRUMENTI

- CXII. *Archivi di famiglie e di persone. Materiali per una guida. I. Abruzzo-Liguria*, a cura di GIOVANNI PESIRI, MICAELA PROCACCIA, IRMA PAOLA TASCINI, LAURA VALLONE, coordinamento di GABRIELLA DE LONGIS CRISTALDI, Roma 1991, pp. 280, L. 17.000.
- CXIII. ARCHIVIO DI STATO DI FOGGIA, *L'archivio del Tavoliere di Puglia*, V, a cura di PASQUALE DI CICCO, Roma 1991, pp. 450, tavv. 7, L. 54.000.
- CXIV. ARCHIVIO CENTRALE DELLO STATO, *Il popolo al confino. La persecuzione fascista in Puglia*, a cura di KATIA MASSARA, tt. 2, Roma 1991, pp. XII, 912, L. 78.000.
- CXV. ARCHIVIO CENTRALE DELLO STATO, *Ministero per le armi e munizioni. Decreti di ausiliarità. Inventario*, a cura di ALDO G. RICCI e FRANCESCA ROMANA SCARDACCIONE, Roma 1991, pp. 656, L. 38.000.

- CXVI. *Archivio Turati. Inventario*, a cura di ANTONIO DENTONI-LITTA, Roma 1992, pp. XII, 452, tavv. 20, L. 26.000.
- CXVII. ARCHIVIO DI STATO DI MANTOVA, *Antichi inventari dell'Archivio Gonzaga*, a cura di AXEL BEHNE, Roma 1993, pp. 302, tavv. 4, L. 32.000.
- CXVIII. *Gli Archivi Pallavicini di Genova. I, Archivi propri. Inventario*, a cura di MARCO BOLOGNA, Roma 1994, pp. 430, L. 29.000.

SAGGI

15. *Dal trono all'albero della libertà. Trasformazioni e continuità istituzionali nei territori del regno di Sardegna dall'antico regime all'età rivoluzionaria. Atti del convegno, Torino 11-13 settembre 1989*, tt. 2, Roma 1991, pp. 824, tavv. 33, L. 52.000.
16. *Il Lazio meridionale tra Papato e Impero al tempo di Enrico VI. Atti del convegno internazionale, Fiuggi, Guarcino, Montecassino, 7-10 giugno 1986*, Roma 1991, pp. 214, L. 13.000.
17. *Dal 1966 al 1986. Interventi di massa e piani di emergenza per la conservazione del patrimonio librario e archivistico. Atti del convegno e catalogo della mostra, Firenze 20-22 novembre 1986*, Roma 1991, pp. 298, L. 32.000.
18. *Studi in memoria di Giovanni Cassandro*, tt. 3, Roma 1991, pp. XXII, III4, L. 58.000.
19. *L'inquisizione romana in Italia nell'età moderna. Archivi, problemi di metodo e nuove ricerche. Atti del seminario internazionale, Trieste, 18-20 maggio 1988*, Roma 1991, pp. 404, L. 23.000.
20. ARCHIVIO DI STATO DI MACERATA, *La Marca e le sue istituzioni al tempo di Sisto V*, Roma 1991, pp. 382, L. 23.000.
21. *L'ordine di Santo Stefano nella Toscana dei Lorena. Atti del convegno di studi, Pisa 19-20 maggio 1989*, Roma 1992, pp. 338, L. 29.000.
22. *Roma e lo Studium Urbis. Spazio urbano e cultura dal quattro al seicento. Atti del convegno, Roma, 7-10 giugno 1989*, Roma 1992, pp. 554, tavv. 77, L. 34.000.
23. *Gli archivi e la memoria del presente. Atti dei seminari di Rimini, 19-21 maggio 1988, e di Torino, 17 e 29 marzo, 4 e 25 maggio 1989*, Roma 1992, pp. 308, L. 20.000.
24. *L'archivistica alle soglie del 2000. Atti della conferenza internazionale, Macerata, 3-8 settembre 1990*, Roma 1992, pp. 354, L. 50.000 (il volume è stato edito a spese dell'Università di Macerata).

25. *Le fonti per la storia militare italiana in età contemporanea. Atti del III seminario, Roma, 16-17 dicembre 1988*, Roma 1993, pp. 496, L. 26.000.
26. *Italia Judaica. Gli ebrei nell'Italia unita 1870-1945. Atti del IV convegno internazionale, Siena, 12-16 giugno 1989*, Roma 1993, pp. 564, L. 52.000.
27. *L'Archivio centrale dello Stato. 1953-1993*, a cura di MARIO SERIO, Roma 1993, pp. XVI, 612, L. 48.000.

FONTI

- XII. *I Libri iurium della Repubblica di Genova. Introduzione*, a cura di DINO PUNCUH e ANTONELLA ROVERE, Roma 1992, pp. 413, L. 30.000.
- XIII. *I Libri iurium della Repubblica di Genova, I/I*, a cura di ANTONELLA ROVERE, Roma 1992, pp. XVI, 492, L. 34.000.
- XIV. ARCHIVIO DI STATO DI MANTOVA, *Giulio Romano. Repertorio di fonti documentarie*, a cura di DANIELA FERRARI, introduzione di ANDREA BELLUZZI, tt. 2, Roma 1992, pp. LIV, 1302, L. 66.000.
- XV. *Le pergamene del Convento di S. Francesco in Lucca (secc. XII-XIX)*, a cura di VITO TIRELLI e MATILDE TIRELLI CARLI, Roma 1993, pp. CXL, 524, L. 109.000.
- XVI. ELENA AGA ROSSI, *L'inganno reciproco. L'armistizio tra l'Italia e gli angloamericani del settembre 1943*, Roma 1993, pp. XVI, 476, L. 62.000.
- XVII. ARCHIVIO CENTRALE DELLO STATO, *Fonti per la storia della scuola. I, L'istruzione normale dalla legge Casati all'età giolittiana*, a cura di CARMELA COVATO e ANNA MARIA SORGE, Roma 1994, pp. 336, L. 25.000.
- XVIII. ARCHIVIO CENTRALE DELLO STATO, *Fonti per la storia della scuola. II, Il Consiglio superiore della pubblica istruzione 1847-1928*, a cura di GABRIELLA CIAMPI e CLAUDIO SANTANGELI, Roma 1994, pp. 344.
- XIX. ANTONIO ROMITI, *L'Armarium Communis della Camara Actorum di Bologna. L'inventariazione archivistica nel XIII secolo*, Roma 1994, pp. CCCXLVIII, 410.

SUSSIDI

4. UFFICIO CENTRALE PER I BENI ARCHIVISTICI - ECOLE FRANÇAISE DE ROME - FONDAZIONE LELIO E LISLI BASSO, *La rivoluzione francese (1787-1799). Repertorio delle fonti archivistiche e delle fonti a stampa conservate in Italia e nella Città del Vaticano. I, Le fonti archivistiche*, a cura di PAOLA CARUCCI e RAFFAELE SANTORO, Roma 1991, pp. X, 314, II, *Le fonti a stampa*, a cura di ANGELA GROPPY, tt. 4, Roma 1991, pp. 1520, L. 122.000.

5. ARCHIVIO DI STATO DI FIRENZE, *I blasoni delle famiglie toscane conservati nella raccolta Ceramelli-Papiani. Repertorio*, a cura di PIERO MARCHI, Roma 1992, pp. XXII, 580, tavv. 4, L. 70.000.
6. ARCHIVIO CENTRALE DELLO STATO, *Bibliografia. Le fonti documentarie nelle pubblicazioni dal 1979 al 1985*, Roma 1992, pp. XXVI, 542, L. 44.000.

QUADERNI DELLA «RASSEGNA DEGLI ARCHIVI DI STATO»

63. PIERO SANTONI, *Note sulla documentazione privata nel territorio del Ducato di Spoleto (690-1115)*, Roma 1991, pp. 150, L. 13.000.
64. *Bibliografia di Cesare Guasti*, a cura di FRANCESCO DE FEO, Roma 1992, pp. 282, L. 23.000.
65. *Archivio Galimberti. Inventario* a cura di EMMA MANA, Roma 1992, pp. XLIV, 200, L. 15.000.
66. ARCHIVIO CENTRALE DELLO STATO, *Archivio Vittorio Bodini. Inventario* a cura di PAOLA CAGIANO DE AZEVEDO, MARGHERITA MARTELLI e RITA NOTARIANNI, Roma 1992, pp. 156, L. 11.000.
67. FIORENZA GEMINI, *Due parrocchie romane nel Settecento: aspetti di storia demografica e sociale*, Roma 1992, pp. 168, L. 17.000.
68. COMUNE DI SAN MINIATO, *Guida generale dell'archivio storico*, a cura di LUGINA CARRATORI, ROBERTO CERRI, MARILENA LOMBARDI, GIANCARLO NANNI, SILVIA NANNIPIERI, ARIANNA ORLANDI e IVO REGOLI, Roma 1992, pp. 160, L. 8.000.
69. ELEONORA SIMI BONINI, *Il fondo musicale dell'Arciconfraternita di S. Girolamo della Carità*, Roma 1992, pp. 230, L. 19.000.
70. *Fonti per la storia della popolazione. 2. Scritture parrocchiali della Diocesi di Trento*, Roma 1992, pp. 206, L. 26.000.
71. UFFICIO CENTRALE PER I BENI ARCHIVISTICI, *Fonti orali. Censimento degli istituti di conservazione*, a cura di GIULIA BARRERA, ALFREDO MARTINI e ANTONELLA MULÈ, prefazione di PAOLA CARUCCI, Roma 1993, pp. 226, L. 36.000.
72. GEHUM TABAK, *I colori della città eterna. Le tinteggiature dei palazzi romani nei documenti d'archivio (secc. XVII-XIX)*, Roma 1993, pp. 120, tavv. 20, L. 15.000.
73. ANTONELLA PAMPALONE, *La cappella della famiglia Spada nella Chiesa Nuova. Testimonianze documentarie*, Roma 1993, pp. 142, tavv. 16, L. 22.000.
74. ASSOCIAZIONE ARCHIVISTICA ECCLESIASTICA, *Guida degli Archivi diocesani d'Italia*, II, a cura di VINCENZO MONACHINO, EMANUELE BOAGA, LUCIANO OSBAT, SALVATORE PALESE, Roma 1994, pp. 310, L. 13.000.

PUBBLICAZIONI FUORI COLLANA

- ARCHIVIO DI STATO DI GENOVA, *Inventario dell'Archivio del Banco di S. Giorgio (1407-1805)*, sotto la direzione e a cura di GIUSEPPE FELLONI, III, *Banchi e tesoreria*, Roma 1990, t. 1°, pp. 406, L. 25.000; Roma 1991, t. 2°, pp. 382, L. 23.000; t. 3°, pp. 382, L. 24.000; t. 4°, pp. 382, L. 24.000; Roma 1992, t. 5°, pp. 382, L. 24.000; Roma 1993, t. 6°, pp. 396, L. 25.000; IV, *Debito pubblico*, Roma 1994, t. 3°, pp. 380, L. 27.000.
- ARCHIVIO DI STATO DI FIRENZE, *La Toscana dei Lorena nelle mappe dell'Archivio di Stato di Praga. Memorie ed immagini di un Granducato. Catalogo e mostra documentaria. Firenze 31 maggio - 31 luglio 1991*, Roma 1991, pp. 430, tavv. 161, L. 76.000.
- Pane e potere. Istituzioni e società in Italia dal medioevo all'età moderna. Catalogo* a cura di VINCENZO FRANCO, ANGELA LANCONELLI e MARIA ANTONIETTA QUESADA, Roma 1991, pp. 266, L. 57.000.
- Les archives nationales ou fédérales. Systèmes, problèmes et perspectives. Actes de la XXVI Conférence internationale de la Table ronde des archives, Madrid 1989* / *The national or federal archives. Systems, problems and perspectives. Proceedings of the 26th International conference of the Round table on archives, Madrid 1989*, Roma 1991, pp. 354, L. 25.000.
- COMMISSIONE NAZIONALE PER LA PUBBLICAZIONE DEI CARTEGGI DEL CONTE DI CAVOUR, *Camillo Cavour. Diari (1833-1856)*, a cura di ALFONSO BOGGE, tt. 2, Roma 1991, pp. 810, L. 52.000.
- Les archives et les archivistes au service de la protection du patrimoine culturel et naturel. Actes de la XXVII Conférence internationale de la Table ronde des archives, Dresde 1990* / *Archives and archivists serving the protection of the cultural and natural heritages. Proceedings of the 27th International conference of the Round table on archives, Dresden 1990*, Roma 1993, pp. 186, L. 17.000.
- Archives before Writing. Proceedings of the International Colloquium, Oriolo Romano, October 23-25, 1991*, edited by PIERA FERIOLI, ENRICA FIANDRA, GIAN GIACOMO FISSORE, MARCELLA FRANGIPANE, Roma 1994, pp. 416.

ALTRE PUBBLICAZIONI DEGLI ARCHIVI DI STATO

I seguenti volumi sono stati pubblicati e diffusi per conto dell'Ufficio centrale per i beni archivistici da case editrici private.

- CAMILLO CAVOUR, *Epistolario, 1856 (gennaio-maggio)*, a cura di CARLO PISCHEDA e MARIA LUIGIA SARCINELLI, XIII, tt. 2, Firenze, Olschki, 1992.
- UFFICIO CENTRALE PER I BENI ARCHIVISTICI, *L'Archivio di Stato di Milano*, a cura di GABRIELLA CAGLIARI POLI, Firenze, Nardini, 1992, pp. 252, tavole.
- UFFICIO CENTRALE PER I BENI ARCHIVISTICI, *L'Archivio di Stato di Roma*, a cura di LUCIO LUME, Firenze, Nardini, 1992, pp. 284, tavole.
- UFFICIO CENTRALE PER I BENI ARCHIVISTICI, *Il viaggio di Enrico VII in Italia* Città di Castello, Edimond, 1993, pp. XII, 328, tavv. 94.