

MEDIAEVAL STUDIES 51–69 (1989–2007)*

Principal Subjects

- Abacus (Gibson and Newton) **57**:293–335; (Hughes) **66**:313–61
- Abraham ben Judah, *'Even shetiyah* [Foundation Stone] (Lawee) **59**:183–223
- Abraham ben Meir ibn Ezra (?): Treatise on Problem Solving (Hughes) **63**:107–41
- Abstinence: meat (Bailey) **59**:225–60
- Abū Kāmil (Hughes) **66**:313–61
- Accessus* (Young) **52**:1–23; (Lord) **54**:186–273, **64**:349–50; (Dutton and Luhtala) **56**:153–63
- Adam of Buckfield (Noone) **54**:308–16
- Advocate in Old English (Rabin) **69**:223–54
- Alain Chartier, *La Belle Dame sans Mercy*, Middle English translation (Kinch) **68**:333–50
- Alberic of Monte Cassino, O.S.B. (Franklin) **55**:285–345
- Albert the Great, O.P.: *De animalibus, Quaestiones super de animalibus* (Resnick) **64**:217–40; Ps.-Albert, *Mariale* (Resnick) **64**:217–40
- Albigensian crusade (Graham-Leigh) **63**:283–303
- Alcimus Avitus (Magee) **54**:317–26
- Alcuin: *Confessio peccatorum pura* (Black) **65**:1–56; *De laude psalmodum* (Black) **64**:1–60
- Alexander Neckam, *Commentum super Cantica* (McDonough) **66**:99–128
- Alexander of Ashby, O.E.S.A.: Biography (Dinkova-Bruun) **63**:305–22; *Meditationes* (Bestul) **52**:24–81
- Alexander of Hales, O.F.M: *Postilla in Iohannis Euangelium* (Young) **52**:1–23
- Alfonso VII of León-Castilla (Reilly) **63**:193–221
- Algebra (Hughes) **66**:313–61
- Algorisms (Lampe) **67**:1–26
- Allegory (Fletcher) **63**:27–98
- Ambrogio Traversari (Brown) **58**:327–38
- Amiens (Ott) **67**:317–65
- Analogy (Ashworth) **54**:94–135; (Reynolds) **65**:117–62
- Anglo-Norman version of *Le Cuvier* (Percy) **58**:243–72
- Anglo-Saxon: see Old English Language; Law (Rabin) **69**:223–54; Warrior Wisdom (Gwara) **69**:255–98
- Anselm of Canterbury (Resnick) **58**:67–86
- Apology of Al-Kindī* (Burman) **53**:197–228
- Arabic commentary on Euclid [Latin translation] (Busard) **59**:19–110
- Arabic [Hindu-Arabic] numerals (Gibson and Newton) **57**:293–335
- Arabic philosophy (Black) **51**:242–67, **61**:45–79
- Archeology: see Excavations
- Architecture (Kendall) **56**:279–97; (Mezentsev) **61**:243–95; (Salzer) **61**:297–324
- Archival documents (Brucker) **53**:229–57; (Hillgarth) **53**:337–47; (Burger) **55**:151–82; (Pedersen) **56**:111–52; (Erler) **57**:155–203; (Haren) **58**:119–47; (Haskett) **58**:149–206; (Kosto) **60**:34–54; (Swanson) **62**:189–218; (Reilly) **63**:193–221; (Brown) **63**:337–51; French (Lewis) **53**:259–77
- Arezzo (Beattie) **57**:131–53
- Aristotle (Ashworth) **54**:94–135; Adam of Buckfield on the *Metaphysics* (Noone) **54**:308–16; Albert the Great on *De animalibus* (Resnick) **64**:217–40; Giles of Rome on the *Physics* (Trifogli) **54**:136–61; Thomas Aquinas on the *Meteora* (White) **54**:49–93
- Aristotelianism (Nederman) **51**:268–86
- Art: see Frescos/Murals; Manuscript illustration
- Art of memory (Hennessy) **66**:221–26
- Arundel's *Constitutiones* (Somerset) **58**:207–41
- Astronomy (McCready) **57**:41–55
- Augustinians: see Alexander of Ashby
- Avicenna: Mental existence (Black) **61**:45–79
- Avignon (Beattie) **57**:345–56; **67**:75–98
- Baptism (Reynolds) **55**:257–72; (Schaffner) **57**:223–57; baptismal font (Jones) **63**:143–92; chrism (Jones) **67**:219–315
- Bartolo of Sassoferrato, *De tyranno* (Kirshner) **68**:303–31
- Beatitude: desire for happiness (Gallagher) **58**:1–47
- Bede (McCready) **57**:41–73
- Benedict XIII, pope (Beattie) **57**:345–56
- Benedictines (Horner) **52**:190–220; see Alberic of Monte Cassino; Bruno of Segni
- Beneventan chant (Kelly) **55**:347–56, **62**:293–332
- Beneventan manuscripts: see *Miscellanea Beneventana*
- Benevento: monasteries (Brown) **63**:337–51
- Benvenuto da Imola: commentary on Virgil's *Eclogues* (Lord) **64**:287–362
- Bernard of Clairvaux (Kay) **66**:183–212; Pseudo-Bernard (Field) **68**:15–42; **69**:59–110

* Volume numbers are in boldface. Medieval authors are listed by first name. This index was compiled by Jonathan Black and prepared for the PIMS website by Fred Unwalla.

- Bernardus Silvestris (Edwards) **55**:183–217
- Berthaud of St. Denis (Wilson) **55**:81–94
- Bertrand du Poujet (Beattie) **67**:75–98
- Béziers massacre (Graham-Leigh) **63**:283–303
- Bibliographia Gotica (Petersen) **59**:301–56
- Bible: Pandect bible (Reynolds) **58**:305–11; Ruth (De Martel) **59**:1–18; *Libri regum* (Dinkova-Bruun) **69**:1–57; Song of Songs (Fulton) **60**:55–122; see Scriptural commentaries
- Biblical verse and poetic anthologies (Dinkova-Bruun) **64**:61–109; (McDonough) **67**:27–74; (Dinkova-Bruun) **69**:1–57
- Bilingualism: Latin and French in Hugh Primas (McDonough) **56**:247–78; sermon in Latin and English (Fletcher) **56**:217–45; sermons in Latin and Old French (McDonough) **64**:131–216; testamentary language (Haskett) **58**:149–206
- Björkvik Homiliary (Andersson) **60**:187–208
- Blanche, queen of Castile (Field) **68**:1–42; **69**:59–110
- Boethius (Lord) **54**:186–273; (Lampe) **67**:1–26
- Books and book ownership (Hutchison) **57**:205–22; (Beattie) **57**:345–56
- Books; symbolism in iconography of the Virgin (Evangelatou) **68**:239–84
- Books of Hours (Hennessy) **66**:213–52
- Bridgettines (Hutchison) **57**:205–22; (Andersson) **60**:187–208; (Graff) **63**:323–36
- Bonaventure, O.F.M.: Analogy of names; *Sentences* commentary (Reynolds) **65**:117–62
- Bruno of Segni, O.S.B.: *Expositio in Exodum, Sententiae* (Bejczy) **64**:267–86
- Byzantine illustrated homiliaries (Evangelatou) **68**:239–84
- Cadwgan, bishop of Bangor: *De modo confitendi* (Goering and Pryce) **62**:1–27
- Canon law (Reynolds) **52**:278–95; (Pedersen) **56**:111–52; (Reiter) **57**:1–39; **63**:353–65
- Canon of the Mass (Goering and Mantello) **53**:89–123
- Canones penitentiales* (Meens) **55**:243–55; **66**:1–26; (Payer) **61**:81–105
- Canterbury (Sharpe) **53**:349–54; Christ Church liturgy (Jones) **67**:219–315
- Capitularies (Kosto) **60**:16–33
- Cardinal virtues: Bruno of Segni (Bejczy) **64**:267–86; Thomas Aquinas (Butera) **68**:133–60
- Carmelites (Edden) **57**:101–29
- Carolingian devotion (Black) **64**:1–60; **65**:1–56
- Carthusians (Hutchison) **57**:205–22; (Hennessy) **66**:213–52
- Cartularies and charters (Kosto) **60**:34–54; (Brown) **63**:337–51
- Castle of Prudence (Fletcher) **66**:27–98
- Catalogues: depictions of scribal technology (Rosenfeld) **65**:319–363
- Causae* (Edwards) **55**:183–217
- Chambly (Lewis) **53**:259–77
- Chant: see Beneventan chant
- Chaucer: Clerk (Wentersdorf) **51**:313–28; Parson's Tale (Taguchi) **67**:157–217
- Chernigov: princesses (Dimnik) **65**:163–212
- Childhood (Reynolds) **68**:89–132
- Chonae (Peers) **59**:173–82
- Chrism mass (Jones) **67**:219–315
- Christ: incarnation (Resnick) **58**:67–86; physiognomy (Resnick) **64**:217–40; saving activities (Principe) **54**:1–48; sightings (Elliott) **64**:241–65
- Christine de Pizan: *Livre des Trois Vertus* (Blumenfeld-Kosinski) **62**:255–92
- Christological predication (Cross) **62**:69–124
- Chroniclers: Leo of Ostia (Brown) **58**:327–38; (McCready) **62**:125–60; Pierre des Vaux-de-Cernay (Graham-Leigh) **63**:283–303
- Church history: Arezzo (Beattie) **57**:131–53; Florence (Brucker) **53**:229–57
- Cistercians: Greece (Salzer) **61**:297–324
- Civic poetry (Carlson) **61**:205–42
- Codices latini antiquiores* (Brown) **58**:285–88
- Cola di Rienzo (Collins) **60**:159–83
- Collectio canonum hispana* (Reynolds) **58**:305–11
- Collection in Five Books* (Reynolds) **52**:278–95, **58**:273–84, **63**:353–65
- Collections: parish contributions (Swanson) **62**:189–218
- Communes: Amiens (Ott) **67**:317–65; Arezzo (Beattie) **57**:131–53; Chambly (Lewis) **53**:259–77
- Condemnation of 1277 (Eardley) **68**:161–203
- Confession (Gwara) **53**:177–96; (Goering and Payer) **55**:1–50; (Reiter) **57**:1–39; (Payer) **61**:81–105; (Goering and Pryce) **62**:1–27; (Black) **65**:1–56; Old English (Pulsiano and McGowan) **56**:189–216
- Confraternity della Misericordia, Venice (Pozza) **68**:285–301
- Contrarietas alfolica* (Burman) **53**:197–228
- Convenientia* (Kosto) **60**:1–54
- Conversi* (Conklin) **61**:107–36
- Corpus Christi (Reynolds) **60**:307–13
- Cosmology (Lord) **54**:186–273; (Lampe) **67**:1–26
- Council of Basel (Bailey) **59**:225–60; (Hobbins) **67**:99–155
- Craftsmen: writing technology (Rosenfeld) **65**:319–63
- Curial sermon (Beattie) **57**:345–56; **67**:75–98
- Dante (Kay) **66**:183–212
- De figuris ysoperimetris* (Knorr) **52**:132–89

- De natura rerum*: Isidore and Bede (McCready) **57**:41–73
- Death/Doom (Fletcher) **66**:27–98; (Taguchi) **67**:157–217
- Debate poetry (Rigg and Binkley) **62**:29–67
- Desiderius, abbot of Montecassino, *Dialogues* (Brown) **58**:327–38; (McCready) **62**:125–60
- Devotional behavior (Stork) **59**:261–300
- Dialectical reasoning: Ockham (Maurer) **58**:49–65
- Diocesan administration: Florence (Brucker) **53**:229–57; Lincoln (Burger) **55**:151–82
- Ps.-Dionysius (Ewbank) **52**:82–109
- Dirige*, Matins of the Dead (Taguchi) **67**:157–217
- Divine Office (Linder) **52**:110–31; (Kelly) **55**:347–56; (Fulton) **60**:55–122; (Kelly) **62**:308–14; see *Dirige*; Hours of the Cross
- Divine omnipotence: Abelard (Perkams) **65**:99–116; Robert Grosseteste (Lewis) **53**:1–88
- Dominic of Sora (Franklin) **55**:285–345
- Dominicans (Stoudt) **53**:309–26; (Goering and Payer) **55**:1–50; see Albert the Great; Durandus of St. Pourçain; James of Metz; Thomas Aquinas
- Dress: female (Elliott) **53**:279–308; (Hobbins) **67**:99–155
- Duns Scotus: see John Duns Scotus
- Durandus of St. Pourçain, O.P.: *Sentences* commentary (Iribarren) **64**:111–29
- Dynasty of Chernigov (Dimnik) **55**:137–49; **63**:245–82; **65**:163–212; **66**:253–312
- Ecclesiastical courts (Brucker) **53**:229–57; (Pedersen) **56**:111–52
- Economic history (Armstrong) **61**:1–44
- Ecstasy (Kwasniewski) **66**:129–81; (Kay) **66**:183–212
- Eden: infants (Reynolds) **68**:89–132
- Education (Jaeger) **55**:51–79; (Camargo) **56**:165–87; (Crossnoe) **61**:137–72
- English as a testamentary language (Haskett) **58**:149–206
- Episcopal authority (Ott) **67**:317–65
- Episcopal letters: sending formulas (Burger) **55**:151–82
- Equivocation (Ashworth) **54**:94–135; (Reynolds) **65**:117–62
- Evangelium Nicodemi*: Norse (Wolf) **55**:219–42
- Ethics: see Moral/religious instruction and Moral theory
- Eucharist: true presence (Elliott) **64**:241–65
- Euclid, *Elements*, book 10: Commentary (Busard) **59**:19–110
- Excavations: San Clemente (Osborne) **59**:155–72; Circular Palace of Princess Olha (Mezentsev) **61**:243–95; Zaraka (Salzer) **61**:297–324
- Excess (Kwasniewski) **66**:129–81
- Exempla (Fletcher) **66**:27–98; (Taguchi) **67**:157–217
- Exegesis: see Scriptural commentaries
- Fabliau (Percy) **58**:243–72
- False Christ (Elliott) **64**:241–65
- Fibonacci (Hughes) **66**:313–61
- Fiesole (Brucker) **53**:229–57
- Finger counting (Wilson) **55**:81–94
- Five senses (Hennessy) **66**:213–52
- Florence (Brucker) **53**:229–57; (Armstrong) **61**:1–44
- Forest rights (Lewis) **53**:259–77
- Francesco da Empoli: *Questio de monte* (Armstrong) **61**:1–44
- Francis of Marchia, O.F.M.: *Sentences* commentary (Friedman and Schabel) **63**:31–106
- Franciscans: see Alexander of Hales; Bonaventure; Francis of Marchia; Gilbert of Tournai; Herman of Saxony
- Freedom of choice (Lewis) **53**:1–88; (Zupko) **57**:75–99
- French language [in Latin texts] (McDonough) **56**:274–78, **64**:131–216; [translation from Latin] (Field) **69**:59–110
- French literature (Hamer and Russell) **51**:130–204; (Coolidge) **54**:274–85; (Percy) **58**:243–72; (De Gendt) **58**:351–63; (Bermejo) **63**:223–44
- Frescos/Murals (Osborne) **59**:155–72; (Peers) **59**:173–82
- Friendship (Gallagher) **58**:1–47
- Future contingency (Lewis) **53**:1–88
- Gedinga saga* (Hall) **61**:173–204
- Gelasius I (Cottrell) **55**:95–105
- Genealogies: princes of Kievan Rus' (Dimnik) **66**:253–312; princesses of Chernigov (Dimnik) **65**:163–212; Rostislavichi (Dimnik) **69**:187–222
- Gérard of Liège: bilingual sermons [Latin and French] (McDonough) **64**:131–216
- German letters (Stoudt) **53**:309–26
- Gilbert of Tournai, O.F.M.: Letter to Isabelle of France (Field) **65**:57–97
- Giles of Rome (Trifogli) **54**:136–61
- Gregorian report (Vandecasteele) **58**:339–49
- Godfrey of Amiens (Ott) **67**:317–65
- Godfrey of Viterbo (Vandecasteele) **58**:339–49
- Goscelin (Sharpe) **53**:349–54
- Gothic language: *Bibliographia Gotica* (Petersen) **59**:301–56
- Grammar (Dutton and Luhtala) **56**:153–63
- Grand prince: title in Kievan Rus' (Dimnik) **66**:253–312
- Grandmontines (Conklin) **61**:107–36
- Gratian: *Decretum* (Reynolds) **58**:285–88

- Greek: Liturgy (Reynolds) **52**:296–302
 Gregory IX (Crossnoe) **61**:137–72
 Guibert of Nogent, *Monodiae* (Ott) **67**:317–65
Guthlac A (Jones) **57**:259–91
- Hagiography: Alberic of Monte Cassino, *Life and Miracles of Dominic of Sora* (Franklin) **55**:285–345; Christine de Pizan (Blumenfeld-Kosinski) **62**:255–92; Goscelin, *Translatio s. Mildrethae* (Sharpe) **53**:349–54; *Guthlac A* (Jones) **57**:259–91; Henry of Avranches, *Vita s. Oswaldi* (Townsend) **56**:1–65; *Légende dorée* (Hamer and Russell) **51**:130–204; Nicholas of Saint-Crépin, *Vita s. Godefridi Ambianensis* (Ott) **67**:317–65
- Harmony of the spheres (Lord) **54**:186–273
 Hasdai Crescas (Lawee) **59**:183–223
 Henry IV, king of England (Carlson) **65**:293–317
 Henry V, king of England (Horner) **52**:190–220
 Henry VI, king of England (Osberg) **52**:255–67
 Henry of Avranches: Poetic anthology (Binkley) **52**:221–54; Poetic debates (Rigg and Binkley) **62**:29–67; *Vita sancti Oswaldi* (Townsend) **56**:1–65
 Henry of Ghent (Wilson) **55**:81–94; (Iribarren) **64**:111–29
 Henry of Harclay (Henninger) **68**:205–37
 Henry of Huntingdon: *Anglicanus ortus: De gemmis preciosis* (Black) **68**:43–87; Herbal (Rigg) **65**:213–92
 Herbals (Rigg) **65**:213–92; (Black) **68**:43–87
 Hereford: shrine of St. Thomas Cantilupe (Swanson) **62**:189–218
 Heresy (Mann) **56**:67–88; (Graham-Leigh) **63**:283–303
 Herman of Saxony, O.F.M.: *Casus abstracti a iure* (Reiter) **57**:1–39
Historia [liturgical] (Fulton) **60**:55–122
 Homilies and homiliaries: see Sermons
 Hours of the Cross (Hennessy) **66**:213–52
 Humanism (Coulson) **59**:110–53; twelfth-century (Jaeger) **55**:51–79
 Humfrey, duke of Gloucester (Carlson) **61**:219–28
 Hugh of St. Victor: see St. Victor
 Hugh Metel (McDonough) **67**:27–74
 Hugh Primas (McDonough) **56**:247–78
 Hypostatic Union (Cross) **62**:69–124
- Iakobos of Kokkinobaphos, Homilies on the life of the Virgin (Evangelatou) **68**:239–84
 Iberia (Reilly) **63**:193–221
 Ice in Old English (Stork) **51**:287–303
 Iconography: evangelists and scribes (Rosenfeld) **65**:319–63; St. Clement (Osborne) **59**:155–72;
 St. Michael (Peers) **59**:173–82; Virgin Mary (Evangelatou) **68**:239–84
 Igor' Svyatoslavich (Dimnik) **63**:245–82
 Image and text (McDonough) **69**:299–327
 Imaginative syllogism (Black) **51**:242–67
 Incarnation (Resnick) **58**:67–86
 Indexes: Thomas Aquinas (Tomarchio) **60**:315–67
 Innocent III (Rousseau) **56**:89–109
 Interior and Exterior Acts (Osborne) **69**:111–39
 Isabelle of France (Field) **65**:57–97
 Isidore (McCready) **57**:41–73
 Islam (Burman) **53**:197–228; (Vandecasteele) **58**:339–49
 Italian literature (Kay) **66**:183–212
- Jacobus de Voragine: French translation (Hamer and Russell) **51**:130–204
 James of Metz, O.P.: *Sentences* commentary (Iribarren) **64**:111–29
 Jean de Vignay, trans.: *Légende dorée* (Hamer and Russell) **51**:130–204
 Jean Gerson: Tract on Joan of Arc (Hobbins) **67**:99–155
 Jerusalem: Liturgy of the Liberation (Linder) **52**:110–31
 Jewish geneologies and Herod (Hall) **61**:173–204
 Jewish thought (Lawee) **59**:183–223
 Joachim da Fiore (Troncarelli) **55**:273–83
 Joan of Arc (Hobbins) **67**:99–155
 Job (Taguchi) **67**:157–217
 Johannes Nider: *De abstinentia esus carnum* (Bailey) **59**:225–60
 Johannes Scotus Eriugena (Dutton and Luhtala) **56**:153–63
 John Bale (Carlson) **65**:293–317
 John Buridan (Giannetto et al.) **54**:162–85; (Zupko) **57**:75–99
 John Chrysostom: Greek liturgy (Reynolds) **52**:296–302
 John de Belvoir (Haren) **58**:119–47
 John Duns Scotus (Osborne) **69**:111–39;
 Anonymous Scotist (Brown and Dumont) **51**:1–129; Henry of Harclay (Henninger) **68**:205–37
 John Felton (Fletcher) **53**:125–75
 John Fortescue (Osborne) **62**:161–87
 John Gower: *Epistola ad regem; Vox clamantis* (Carlson) **65**:293–317
 John of Damascus (Cross) **62**:69–124
 John of Gaunt (Green) **66**:363–70
 John of God: *Liber penitentiarius* (Payer) **61**:92–105
 John of Salisbury: *Metalogicon* (Nederman) **51**:268–86
 John Purvey (Green) **66**:363–70
 John Whethamstede (Carlson) **61**:205–42

- John Wycliff (Forde) **51**:205–41; (Horner) **52**:190–220; (Somerset) **58**:207–41; (Levy) **69**:141–85
- Jordanus de Nemore (Giannetto et al.) **54**:162–85
- Juan de Segovia (Mann) **56**:67–88
- Justinian (Reynolds) **58**:285–88
- Juvenal (Magee) **54**:317–26
- Katillus Thornberni (Graff) **63**:323–36
- al-Khwārizmī (Hughes) **66**:313–61
- Kievan Rus': see Rus'
- Kyiv: Architecture (Mezentsev) **61**:243–95
- Laity (Brucker) **53**:229–57; (Pedersen) **56**:111–52
- Lapidaries (Black) **68**:43–87
- Latin poetic anthologies (Binkley) **52**:221–54; (Dinkova-Bruun) **64**:61–109; (McDonough) **67**:27–74
- Latin prose style (Camargo) **56**:165–87
- Legal advocacy (Rabin) **69**:223–54
- Letters: German (Stoudt) **53**:309–72
- Le Cuvier* (Percy) **58**:243–72
- Leo of Ostia (Marsicanus), Montecassino Chronicle (McCready) **62**:125–60
- León-Castilla (Reilly) **63**:193–221
- Leonardo Pisano: see Fibonacci
- Lex de imperio Vespasiani* (Collins) **60**:159–83
- Legitimacy (Green) **66**:363–70
- Liberum arbitrium*: see Will
- Libri Catoniani* (Camargo) **56**:165–87; (McDonough) **69**:299–327
- Lincoln (Burger) **55**:151–82; (Haren) **58**:119–47
- Literacy and reading (Hutchison) **57**:205–22
- Litigation (Brucker) **53**:229–57; (Lewis) **53**:259–77; (Edwards) **55**:183–217; (Pedersen) **56**:111–52
- Liturgy (Gyug) **51**:355–423; (Linder) **52**:110–31; (Gyug) **52**:268–77; (Reynolds) **52**:296–302; (Goering and Mantello) **53**:89–123; (Gwara) **53**:177–96; (Reynolds) **55**:257–72; (Kelly) **55**:347–56; (Schaffner) **57**:223–57; (Fulton) **60**:55–122; (Reynolds) **60**:307–13; (Brown) **60**:239–306; (Kelly) **62**:293–332; (Jones) **67**:219–315
- Livre du Chevalier de la Tour Landry* (De Gendt) **58**:351–63
- Logic and language (Ashworth) **54**:94–135
- Lollards (Horner) **52**:190–220; (Somerset) **58**:207–41; (Green) **66**:363–70
- London: Henry VI's entry (Osberg) **52**:255–67
- Love: Lyrics on Christ's and woman's love (Green) **51**:304–12; Marie de France and courtly love (Coolidge) **54**:274–85
- Love of friendship (Gallagher) **58**:1–47
- Macaronic sermons [Latin and Middle English] (Fletcher) **53**:125–75, **56**:217–45; **66**:27–98; [Latin and Old French] (McDonough) **64**:131–216
- Macer Floridus: Herbal (Rigg) **65**:213–92
- Madness (Kwasniewski) **66**:129–81
- Manfred of Sicily (Berg) **55**:111–36
- Manuscript illustration (Rosenfeld) **65**:319–63; (Hennessy) **66**:213–52; (Evangelatou) **68**:239–84
- Marbod of Rennes: Lapidary (Black) **68**:43–87
- Marco Polo (Pozza) **68**:285–301
- Margery Kempe (Stork) **59**:261–300
- Marie de France (Coolidge) **54**:274–85
- Marriage (Elliott) **53**:279–308; (Green) **66**:363–70; (Rousseau) **56**:89–109; (Pedersen) **56**:111–52; princesses of Chernigov (Dimnik) **65**:163–212
- Mary [Virgin] (Edden) **57**:101–29; Assumption (Fulton) **60**:55–122; iconography (Evangelatou) **68**:239–84; physiognomy (Resnick) **64**:217–40; Song of Songs (McDonough) **66**:99–128
- Mass: see Liturgy
- Mathematics (Knorr) **52**:132–89; (Gibson and Newton) **57**:293–335; (Busard) **59**:19–110; (Hughes) **63**:107–41; **66**:313–61
- May celebration (Lewis) **53**:259–77
- Meditationes*: Alexander of Ashby (Bestul) **52**:24–81; *Orationes psalmodicae* (Brown) **51**:424–66; Ps.-Bernard, *Meditationes piissimae* (Field) **68**:15–42; **69**:59–110
- Mental and corporeal development (Reynolds) **68**:89–132
- Mental existence (Black) **61**:45–79
- Merovingian chronicles (Kosto), **60**:5–16
- Metaphysics (Brown and Dumont) **51**:1–129; (Noone) **54**:308–16; (Iribarren) **64**:111–29; (Henninger) **68**:205–37
- Metrical arguments to the *Thebaid* (Anderson) **62**:219–53
- Michael the Archangel (Peers) **59**:173–82
- Mildreth: translation (Sharpe) **53**:349–54
- Military (Synan) **57**:337–39
- Miracles (Elliott) **64**:241–65
- Miraculous birth (Resnick) **58**:67–86
- Mirror (*Miroir*); see *Speculum*
- Miscellanea beneventana* (Brown; Franklin; Gyug; Kelly; Reynolds) **51**:355–466, **52**:268–302, **55**:285–356, **56**:299–350, **58**:273–338, **60**:239–313, **61**:325–92, **62**:293–32, **63**:337–65
- Modes: Henry of Ghent (Iribarren) **64**:111–29
- Mohammed (Vandecasteele) **58**:339–49
- Monastic theology (Leclercq) **53**:327–36
- Monasticism (Jones) **57**:259–91
- Monte comune* [Florentine debt] (Armstrong) **61**:1–44
- Montecassino: Chronicles (Brown) **58**:327–38; (McCready) **62**:125–60

- Moral/religious instruction (Field) **65**:57–97; School of St. Victor (Jaeger) **55**:51–79
- Moral theory: Abelard (Perkams) **65**:99–116; Bruno of Segni (Bejczy) **64**:267–86; Buridan's moral psychology (Zupko) **57**:75–99; Henry of Ghent and Giles of Rome (Eardley) **68**:161–203; Duns Scotus and William of Ockham (Osborne) **69**:111–39; John of Salisbury (Nederman) **51**:268–86; Thomas Aquinas (Butera) **68**:133–60
- Moral weakness (Eardley) **68**:161–203
- Motion: *Impulsus* and *impetus* (Giannetto et al.) **54**:162–85; Natural motion in the void (Trifogli) **54**:136–61
- Music: see Beneventan chant
- Mystical theology (Kay) **66**:183–212
- Mystics (Stoudt) **53**:309–26; Margery Kempe (Stork) **59**:261–300
- Mythology (Lord) **64**:287–362
- Nature (McCready) **57**:41–73
- Niccolò Fortebracci's tyranny in Città di Castello (Kirshner) **68**:303–31
- Nicholas Hereford: Ascension Day sermon (Forde) **51**:205–41
- Nicholas of Saint-Crépin (Ott) **67**:317–65
- Nicholas Trevet (Lord) **54**:186–273
- Nobility/Royalty: grand princes in Kievan Rus' (Dimnik) **66**:253–312; princesses of Chernigov (Dimnik) **65**:163–212; religious instruction (Field) **65**:57–97; *speculum anime/miroir de l'âme* (Field) **68**:1–42; **69**:59–110
- Norfolk (Swanson) **62**:189–218
- Numbers and numerals (Gibson and Newton) **57**:293–335; (Lampe) **67**:1–26
- Nuns (Stoudt) **53**:309–26; (Erler) **57**:155–203; (Hutchison) **57**:205–22
- Ockham's razor (Maurer) **58**:49–65
- Odo of Tournai (Resnick) **58**:67–86
- Oils (Jones) **67**:219–315
- Old English language (Stork) **51**:287–303; (Pulsiano and McGowan) **56**:189–216; (Schaffner) **57**:223–57; (Jones) **57**:259–91, **63**:143–92; (Rabin) **69**:223–54; (Gwara) **69**:255–98
- Old Norse (Gwara) **53**:177–96; (Wolf) **55**:219–42; (Hall) **61**:173–204
- Oleg Svyatoslavich (Dimnik) **55**:137–49
- Oswald of Northumbria (Townsend) **56**:1–65
- Ovid: Lives (Coulson) **59**:110–53
- Oxford University, Inaugural speech (Dunne) **63**:1–29; Preaching (Fletcher) **53**:125–75
- Paenitentiale Vindobonense B* (Meens) **55**:243–55
- Paenitentiale Vindobonense C* (Meens) **66**:1–26
- Palace of Princess Olha in Kiev (Mezentsev) **61**:243–95
- Papacy (Berg) **55**:111–36; Avignon (Beattie) **57**:345–56; **67**:75–98; Papal-imperial relations (Cottrell) **55**:95–105; Papal provision (Beattie) **57**:131–53
- Palaeography (Bischoff et al.) **54**:286–307; (Troncarelli) **55**:273–83; see also *Miscellanea beneventana*
- Pandulf of Capua: *De calculatione* (Gibson and Newton) **57**:293–335
- Papal election, correction, and deposition (Levy) **69**:141–85
- Parish contributions (Swanson) **62**:189–218
- Partonopeus de Blois* (Bermejo) **63**:223–44
- Paschasius Radbertus: *Cogitis me* (Fulton) **60**:61–117
- Passion and reason (Butera) **68**:133–60
- Passion devotion (Hennessy) **66**:213–52
- Pastoral care (Goering and Payer) **55**:1–50; (Crossnoe) **61**:137–72
- Pedagogy (Hughes) **66**:313–61
- Penance: see Confession; *Paenitentiale*
- Penitential of Finnian (Meens) **55**:243–55
- Penitential psalms (Black) **65**:1–56
- Penitential treatise (Taguchi) **67**:157–217
- Perichoresis and Deification (Cross) **62**:69–124
- Persecution (Conklin) **61**:107–36
- Peter Abelard: *Historia calamitatum* (Synan and Jeauneau) **57**:337–43; Theology (Perkams) **65**:99–116
- Peter Riga: *Aurora* (Carlson) **65**:307–314; (Dinkova-Bruun) **69**:1–57; *Floridus aspectus* (McDonough) **67**:27–74
- Peter the Venerable (Appleby) **60**:123–57
- Petrus Alphonsi: *Disciplina Clericalis* (Pearcy) **58**:243–72
- Pety Job* (Taguchi) **67**:157–217
- Philosophy: see Arabic philosophy; Aristotle; Dialectical reasoning; Excess; Freedom of Choice; Future contingency; Jewish thought; Logic; Metaphysics; Moral theory; Physics; Political philosophy; Predication; Science; *Sentences* commentaries; Univocity; Will
- Physics (Trifogli) **54**:136–61; (Giannetto et al.) **54**:162–85
- Physiognomy: Jesus and Mary (Resnick) **64**:217–40
- Physiology: Infants of Eden (Reynolds) **68**:89–132
- Pierre des Vaux-de-Cernay: *Historia Albigensis* (Graham-Leigh) **63**:283–303
- Plan of St. Gall (Kendall) **56**:279–97
- Podestà in Città di Castello **68**:325
- Poetic anthologies (Binkley) **52**:221–54; (Dinkova-Bruun) **64**:61–109; (McDonough) **67**:27–74
- Poetic invention (Edwards) **55**:183–217

- Poetry: see Verse
- Political ethics: Bruno of Segni (Bejczy) **64**:267–86
- Political philosophy (Osborne) **62**:161–87
- Political poetry (Carlson) **61**:205–42, **65**:293–317
- Pontificals: Benevento (Gyug) **51**:355–423;
English (Jones) **67**:219–315
- Portugal (Reilly) **63**:193–221
- Prayerbooks (Brown) **51**:424–66; (Gwara) **53**:177–96; (Pulsiano and McGowan) **56**:189–216;
(Black) **64**:1–60, **65**:1–56; (Hennessy) **66**:213–52
- Preaching: see Sermons
- Predication: Christology (Cross) **62**:69–124
- Princesses of Chernigov (Dimnik) **65**:163–212
- Priscian (Dutton and Luhtala) **56**:153–63
- Printers: Richard Pynson, William Thynne (Kinch) **68**:333–50
- Private devotion: see Prayerbooks
- Propositio magistralis* (Eardley) **68**:161–203
- Proverbs: Middle English (Burton) **51**:329–54;
(Louis) **60**:219–38; Old French (McDonough) **64**:213
- Prudentius, *Psychomachia* (McDonough) **69**:299–327
- Prudentius of Troyes: *Flores psalmodum* (Brown) **51**:424–66
- Psalm uses (Black) **64**:1–60; **65**:1–56
- Ptolemy of Lucca: *De regimine principum* (Osborne) **62**:161–87
- Purgatory (Taguchi) **67**:157–217
- Quaestiones* concerning Christ (Principe) **54**:1–48
- Radulphus de Rivo: *Tractatus de psalterio observando* (Black) **64**:1–60
- Ramon Lull (Burman) **53**:197–228; biography (Hillgarth) **53**:337–47
- Religious polemics (Burman) **53**:197–228
- Rhetoric (Wentersdorf) **51**:313–28
- Rhyme royal stanza (Kinch) **68**:333–50
- Richard II, king of England (Carlson) **65**:293–317
- Richard FitzRalph: *Introitus Sententiarum* (Dunne) **63**:1–29
- Richard Roos, trans., *La Belle Dame sans Mercy* (Kinch) **68**:333–50
- Robert Grosseteste: *De libero arbitrio* (Lewis) **53**:1–88; *Exposicio canonis misse* and *Questio de vniversi complecione* (Goering and Mantello) **53**:89–123
- Robert Holcot (Fletcher) **66**:27–98
- Roman emperors (Cottrell) **55**:95–105; (Collins) **60**:159–83
- Romances (Bermejo) **63**:223–44
- Rostislavichi (Dimnik) **69**:187–222
- Royalty: see Nobility
- Rus': military campaign (Dimnik) **63**:245–82;
patrimonies (Dimnik) **69**:187–222; princesses of Chernigov (Dimnik) **65**:163–212; succession (Dimnik) **58**:87–117; title grand prince (Dimnik) **66**:253–312; Tmutarakan' (Dimnik) **55**:137–49
- St. Gall (Kendall) **56**:279–97
- St. Michael (Peers) **59**:173–82
- St. Victor (Jaeger) **55**:51–79; (Crossnoe) **61**:137–72; (McDonough) **69**:299–327
- Sallustio Buonguglielmi, *Consilium* (Kirshner) **68**:303–31
- San Clemente, Rome (Osborne) **59**:155–72
- “Sarum” Chrism mass (Jones) **67**:219–315
- Santa Sofia (Brown) **63**:337–51
- Satanic Christ (Elliott) **64**:241–65
- Scandinavia (Andersson) **60**:187–205; see Old Norse
- Schism (Beattie) **57**:345–56
- Scholastic theologians: see Theology
- Science: physiognomy (Resnick) **64**:217–40
- Scribal technology (Rosenfeld) **65**:319–63
- Scriptural commentaries: Alexander Neckam on the Song of Songs (McDonough) **66**:99–128;
Alexander of Hales on John (Young) **52**:1–23;
Bruno of Segni on Exodus (Bejczy) **64**:267–86
- Seals (Dimnik) **55**:137–49
- Sentences* commentaries: Bonaventure (Reynolds) **65**:117–62; Durandus of St. Pourçain (Iribarren) **64**:111–29; Francis of Marchia (Friedman and Schabel) **63**:31–106; James of Metz (Iribarren) **64**:111–29; Richard FitzRalph (Dunne) **63**:1–29
- Sequences (Kelly) **62**:293–332
- Sermons: bilingual [Latin and English] (Fletcher) **53**:125–75, **56**:217–45; **66**:27–98; [Latin and French] attributed to Gérard of Liège (McDonough) **64**:131–216; *coram papa* (Beattie) **57**:345–56; **67**:75–98; *Introitus Sententiarum* (Dunne) **63**:1–29; Marian (Edden) **57**:101–29; (De Martel) **59**:1–18; (Evangelatou) **68**:239–84; Middle English (Taguchi) **67**:157–217; Nicholas Hereford (Forde) **51**:205–41; Old Norse (Hall) **61**:173–204; Sweden (Andersson) **60**:187–208
- Shields with acronyms (Fletcher) **66**:27–98
- Sidrak* (Burton) **51**:329–54
- Sight and senses (Appleby) **60**:123–57
- Solomon and Saturn II* (Schaffner) **57**:223–57
- Specula principum*: Gower (Carlson) **65**:293–317
- Speculum anime/miroir de l'âme* for Blanche of Castile (Field) **68**:1–42; **69**:59–110

- Speculum theologie* (Hennessy) **66**:221–26
 Spirituality: visions (Elliott) **64**:241–65
 Statius, *Thebaid*: Metrical arguments (Anderson) **62**:219–53
 Stephen of Tournai (Conklin) **61**:107–36
 Succession: England (Green) **66**:363–70; Kievan Rus' (Dimnik) **58**:87–117; **66**:253–312
Summa Hostiensis (Payer) **61**:95–105
 Syon Abbey (Hutchison) **57**:205–22; (Graff) **63**:323–36
- Technology (Rosenfeld) **65**:319–63
 Temperance (Butera) **68**:133–60
 Textbooks (Camargo) **56**:165–87
 Theology: Abelard (Perkams) **65**:99–116; (Ps.-) Albert the Great (Resnick) **64**:217–40; Bernard of Clairvaux and Dante (Kay) **66**:183–212; Bonaventure (Reynolds) **65**:117–62; John of Damascus (Cross) **62**:69–124; *Quaestiones concerning Christ* (Principe) **54**:1–48; Robert Grosseteste (Lewis) **53**:1–88; Thirteenth-century theologians (Reynolds) **68**:89–132; Twelfth-century theologies (Leclercq) **53**:327–36; see also *Sentences* commentaries
 Thomas Aquinas: *De regimine principum* (Osborne) **62**:161–87; Desire for beatitude and love of friendship (Gallagher) **58**:1–47; Indexes (Tomarchio) **60**:315–67; Mental existence (Black) **61**:45–79; Modalities of excess (Kwasniewski) **66**:129–81; *Sentencia super Meteora* (White) **54**:49–93; Temperance (Butera) **68**:133–60; *Triplex via* (Ewbank) **52**:82–109
 Thomas Cantilupe: shrine (Swanson) **62**:189–218
 Time (McCready) **57**:45–50
 Tmutarakan' (Dimnik) **55**:137–49
 Translation [Latin to French] **69**:59–110; [French to English] (Kinch) **68**:333–50
 Trastámara (Reilly) **63**:193–221
 Trees [diagrams] (Hennessy) **66**:213–52
 Trinity: Bonaventure (Reynolds) **65**:117–62; James of Metz and Durandus of St. Pourçain (Iribarren) **64**:111–29
Triplex via of Ps.-Dionysius (Ewbank) **52**:82–109
 Tropes (Kelly) **62**:293–332
 Tyranny (Osborne) **62**:161–87; (Kirshner) **68**:303–31
- Universe (Goering and Mantello) **53**:89–123
 Universities: Oxford (Camargo) **56**:165–87; Paris (Crossnoe) **61**:137–72
 Univocity of the concept of being (Brown and Dumont) **51**:1–129; (Henninger) **68**:205–37
 Univocity/Equivocity: Bonaventure (Reynolds) **65**:117–62
- Urban IV (Berg) **55**:111–36
 Usury (Armstrong) **61**:1–44
- Vadstena Abbey (Andersson) **60**:187–205
 Venice (Pozza) **68**:285–301
 Vernacular argumentation (Somerset) **58**:207–41
 Verse: [Anglo-Norman] (Pearcy) **58**:243–72; [Bilingual: Latin and French] (McDonough) **56**:247–78; [French] (Bermejo) **63**:223–44; [Italian] (Kay) **66**:183–212; Marie de France (Coolidge) **54**:272–85; [Latin] (Edwards) **55**:183–217; (Anderson) **62**:219–53; (Dinkova-Bruun) **64**:61–109; Alberic of Monte Cassino (Franklin) **55**:343–45; Henry of Avranches (Binkley) **52**:221–54; (Townsend) **56**:1–65; (Rigg and Binkley) **62**:29–67; Henry of Huntingdon (Rigg) **65**:213–92; (Black) **68**:43–87; Hugh Metel? (McDonough) **67**:27–74; John Gower (Carlson) **65**:293–317; John Wethamstede (Carlson) **61**:205–42; Peter Riga (McDonough) **67**:27–74; (Dinkova-Bruun) **69**:1–57; [Middle English] (Green) **51**:304–312; (Wentersdorf) **51**:313–28; (Burton) **51**:329–54; (Hennessy) **66**:213–52; (Kinch) **68**:333–50 [Old English] (Schaffner) **57**:223–57; (Jones) **57**:223–57
- Vexin (Lewis) **53**:259–77
 Victorines: see St. Victor
 Virgil: *Eclogues* commentaries of Nicholas Trevet and Benvenuto da Imola (Lord) **54**:186–273; **64**:287–362
 Virginity (Field) **65**:57–97
 Virtues: Cardinal (Bejczy) **64**:267–86, (Butera) **68**:133–60; Natural and human (Kwasniewski) **66**:129–81
 Visigothic script (Reynolds) **55**:257–72; **58**:305–25
 Visions (Elliott) **64**:241–65
- Wales (Goering and Pryce) **62**:1–27
Wanderer and Warrior Wisdom (Gwara) **69**:255–98
 “Way of Christ’s Love” and “Way of Woman’s Love” (Green) **51**:304–312
 Widows (Erler) **57**:155–203
 Will (Lewis) **53**:1–88; (Zupko) **57**:75–99; (Hennessy) **66**:248–49; (Eardley) **68**:161–203; acts (Gallagher) **58**:3–20; God’s will (Perkams) **65**:99–116; Interior and exterior acts (Osborne) **69**:111–39
 William of Ockham (Mann) **56**:67–88; (Maurer) **58**:49–65; (Osborne) **69**:111–39
 Wills (Erler) **57**:155–203; (Haren) **58**:119–47; (Haskett) **58**:149–206
 William of Ockham (Maurer) **58**:49–65; (Osborne) **69**:111–39

William Thorpe: *Testimony* (Somerset) **58**:207–41
Women: Dominican nuns (Stoudt) **53**:309–26;
dress (Elliott) **53**:279–308; Joan of Arc
(Hobbins) **67**:99–155; language (De Gendt)
58:351–63; princesses of Chernigov (Dimnik)
65:163–212; religious instruction for nobility
(Field) **65**:57–97; saintly exemplars
(Blumenfeld-Kosinski) **62**:255–92; vowed
(Erlor) **57**:155–203
Wordlists: Old French [in Latin sermons]
(McDonough) **64**:131–216

Writing tools and techniques (Rosenfeld) **65**:319–
63

Yaroslav the Wise: ladder of succession (Dimnik)
58:87–117; **66**:261–70

York Cause Papers (Pedersen) **56**:111–52

Zaraka (Salzer) **61**:297–324