

Alisona Di Saluzzo Countess of Arundel

Pg 1/2


No Picture Available

Born: 1271 in Saluzzo, Cuneo, Piemonte, Italy

Married: Richard Fitzalan

Died: 25 Sep 1292 Arundel, Essex, , England

Parents: Tommaso Di Saluzzo

Also called Alesia del Vasto, and Alasia or Alisona. Alesia was the daughter of Tommaso I, marchese di Saluzzo, and Luisa or Aluigia di Ceva, daughter of Giorgio or Guglielmo, marchese di Ceva. (Saluzzo and Ceva are towns in Piedmont, in northwest Italy.) Alesia married Richard Fitzalan, lord of Clun and Oswestry and future earl of Arundel, sometime before 1285.

Alesia's paternal grandmother Beatrice of Savoy married King Manfredo of Sicily as her second husband; Beatrice and Manfredo's daughter Constanza married Pedro III of Aragon, which means that Alesia was the first cousin of Alfonso III (betrothed to Edward II's sister Eleanor) and Jaime II of Aragon. King Manfredo of Sicily's daughter by his second marriage, Beatrice (named after his first wife?) married Alesia's brother, marchese Manfredo IV of Saluzzo. Typically confusing medieval family trees!

There was quite a rush on Saluzzo-England marriages in the thirteenth century: two of Alesia's aunts, her father Tommaso's sisters, also married English noblemen. Alesia married Edmund de Lacy, earl of Lincoln, and was the grandmother of [Alice de Lacy](#), and Agnese married John, Lord Vescy, who held estates in Northumberland (see also below).

Alesia's brother Manfredo succeeded their father as marchese di Saluzzo in 1296, abdicated in favour of his son Federico in 1330, and died in 1340. Another brother, Filippo, was governor of Sardinia, and her sister Eleonora married the marchese di Savona. Alesia in fact had about seventeen brothers and sisters, many of whom entered the Church. Her brother Giorgio, a monk, died in England sometime after 1349.

Alesia was probably born in the late 1260s, or perhaps 1270; her husband was born on 3 February 1267. Only the date of birth of their eldest son Edmund is known: 1 May 1285. Their younger son John is rather implausibly said to have still been alive in 1375, and they also had two, or possibly three or four daughters: Maud and Margaret certainly, and perhaps also Eleanor and Alice.

Richard was the first cousin of Roger Mortimer, who had his son beheaded in 1326: he was the son of Isabella Mortimer and grandson of Roger Mortimer, who died in 1282. He was described in 1300 as 'a handsome and well-loved knight' (*beau chevalier et bien amé*). Richard Fitzalan became earl of Arundel in 1291, and told Edward I a little later - trying to get out of Edward's Gascony expedition - that his lands were only worth £500 a year, which wasn't much for an earl. However, he owned [Clun Castle](#) in Shropshire, [Arundel Castle](#) in Sussex, and was one of the powerful Marcher lords.

Alesia di Saluzzo, countess of Arundel, died on 25 September 1292, probably aged between twenty-two and twenty-five. Given her youth, it seems probable that her death was related to pregnancy or childbirth.


The ruins of Haughmond Abbey, burial place of Alice of Saluzzo.--- Her husband Richard Fitzalen is also burried there.