

Cambridge Antiquarian Society. Octavo Publications. No. XXXII,

THE SOUECES OF

ARCHBISHOP PARKER'S
COLLECTION OF MSS

AT

CORPUS CHRISTI COLLEGE, CAMBRIDGE

WITH

A REPRINT OF THE CATALOGUE OF
THOMAS MARKAUNT'S LIBRARY

BY

MONTAGUE RHODES JAMES, LITT.D.

DIRECTOK

ODambrfoge :

PRINTED FOR T1IK rAMHKI IH.K ANTKH'AUIAN SOCIETY.

SOLD BY DEIGHTON, BELL & CO. ;
AND MACMILLAN & BOWES.

LONDON, GEORGE BELL AND SONS.

1899

Price Five Shillings.

THE SOURCES OF

ARCHBISHOP PAEKEE'S

COLLECTION OF MSS

AT

CORPUS CHEISTI COLLEGE,

CAMBRIDGE.

THE SOURCES OF

ARCHBISHOP PARKER'S
COLLECTION OF MSS

AT

CORPUS CHRISTI COLLEGE, CAMBRIDGE

WITH

A REPRINT OF THE CATALOGUE OF
* THOMAS MARKAUNT'S LIBRARY

BY

MONTAGUE RHODES JAMES, Lirr.D.

FELLOW OF KINO'S COLLEGE,
DIRECTOR OF THE FITZWILLIAM MUSEUM.

(Eamtrfoge :

PRINTED FOR THE CAMBRIDGE ANTIQUARIAN SOCIETY.

SOLD BY DEIGHTON, BELL & CO. ;
AND MACMILLAN & BOWES.

LONDON, GEOKGE BELL AND SONS.

1899

eambriUgt

I'RINTKU BY J. AND C. P. CLAY,

AT TUB UNIVERSITY PRESS.

ON THE SOURCES OF THE PARKER COLLECTION
OF MANUSCRIPTS AT CORPUS CHRISTI

COLLEGE.

HISTORIANS, palaeographers, and archaeologists, will all

agree that it is very important to determine the places in

which ancient books were written or preserved. If we can

trace the career of a manuscript from the scriptorium where

it took shape to the library shelf on which it rests to-day, we

may find that its history will throw light on the most un-

expected matters. It may shew us the origin of a school of

handwriting: it may explain the genesis of a type of text:

or it may account for the presence of a particular element

in the works of a famous writer. Some of the notable results

gained by study of the history of individual manuscripts will

appear as I proceed. They are probably sufficient to justify

the rash attempt I have made to determine the original

homes of the books comprising that famous collection, the

Parker MSS. at Corpus Christi College. I say that my attempt
is rash, because it is not to be expected that any one person

should be capable of seizing upon and rightly appreciating all

the indications which are significant and might be made to

yield the information we seek. Still, it so happens that a

very considerable proportion of the books in Archbishop

Parker's collection can be assigned to their ancient homes

with certainty, or with great probability; and, for the rest,

I have noted such indications as may in the future enable

myself, or other searchers in the same field, to fill up the gaps

I have been forced to leave.

C. A. S. -Octavo Series. 1

2 CORPUS CHRISTI MSS.

Several reasons have contributed to induce me to under-

take this piece of work. Perhaps the most cogent is to be

found in the kindness of Mr C. W. Moule, Librarian of the

College, who made it possible for me to take every single

volume, from no. 1 to no. 482, off the shelves, and examine

it for traces of its provenance. And besides that, I am very
anxious to set the example of treating a collection of MSS.
in this particular way. At present the only considerable

attempt in this direction with which I am acquainted is the

list of provenances of MSS. given by the Rev. W. D. Macray
in his Annals of the Bodleian Library : a list which though

necessarily incomplete, is invaluable to the searcher after

remains of our ancient libraries.

But, indeed, every one of the older collections of manu-

scripts in England ought to be analysed from the point of

view of the provenance of its component parts. If we wish,

as I imagine we do wish, to gain a clear and complete notion

of the intellectual life of monastic England, we must know

what books were in the hands of the monks in the various

great centres of learning. And it will be just as instructive

to ascertain what sort of libraries the smaller abbeys or

priories possessed, as it is to study the books belonging to

the larger communities. To attain this end we must have a

Corpus of monastic catalogues : we must print and analyse

the Catalogus 8&*iptorum of Boston of Bury, and the probably
earlier Tabula septem custodiarum : and we must also go

through the old stores, such as the Cottonian, Royal, Harleian,

Arundel, and Bodley MSS., and the College Libraries at

Cambridge and Oxford, examining every volume and noting

press-marks, names of mediaeval and sixteenth century owners,

and the opening words of the second leaf. It is, no doubt, a

big piece of work : but my own slight experience has taught
me that it is preeminently interesting even exciting and

that all manner of pleasant discoveries, great and small, await

him who is bold enough to embark upon it.

To come from the general to the particular; I have to

explain the methods I have myself employed in examining

CORPUS CHRISTI MSS. 3

the Parker MSS., and to gather up some of the results that

I have obtained.

It must be stated at once that a very great deal of the

material for identification has been irrecoverably lost. Nearly
all the MSS. were rebound at the end of the last century,
and with that rebinding away went all the evidence that

might have been gleaned from old bindings, fly-leaves, or

fragments of writing in the covers. The Parker Collection

is not the only one in Cambridge which has suffered in this

way. At Peterhouse, and at the University Library, equal
havoc has been wrought in the past : but the loss is the more to

be deplored in the case before us in view of the higher average
value of the books concerned.

Not all, again, of my results are new. Nasmyth in his

Catalogue notes the source of many of the MSS. : but the

examination of a large number of MSS. in many libraries has

furnished me with more material for identifying the books

belonging to different monasteries than he had at his command.
In forming the list of manuscripts subjoined to this dis-

course, my principle of procedure has been as follows. I have

not given a list of the contents of each MS., but only a short

title : and I have uniformly noted the first words of the second

leaf (called the dictio probatoria). The reason for this is, that

in most monastic catalogues this detail appears : and thus

volumes which I have failed to trace to their old homes may
be identified in the future by means of such catalogues. Where
Parker has bound up two or three complete MSS. together,

I have noted the first words of the second leaf of each.

Furthermore, I have not included in my survey the late paper

MSS., of which there are so many in the Library. They are

mostly collections of letters and statutes, or late treatises.

Naturally these were never in monastic libraries at all. Nor

do I notice the Wycliffite MSS. : for these were chiefly (though
not in all cases) circulated among seculars.

Now among the Parker MSS. are some scanty relics of a

collection previously possessed by Corpus Christi College. In

1439 Thomas Markaunt, Fellow, bequeathed to the College

12

4 CORPUS CHRISTI MSS.

a library of 76 (75) volumes, which for upwards of a century

were preserved with great care, under special conditions. A
full Catalogue of these remains: it is no. 232 in Nasmyth.
It has been already printed once for this Society, by Mr
J. O. Halliwell in 1848 : but I have thought it well to reprint

it here. For, in his prefatory note, the last editor says,
"
It may

be mentioned that in the original manuscript the incipits of the

second and of the penultimate folios are given, but it has not

been considered necessary to copy them." Much might be said

about the wisdom of this remark
;
but I will omit any criticisms

and merely say that I have copied the incipits in question, so

that by their help we may be able to identify any of Markaunt's

books which may be lurking in Cambridge or elsewhere.

At present only three of the 75 volumes, exclusive of the

Catalogue, have presented themselves. Two are at Corpus

Christi, and the third in the Registry. And here let me say
a few words about the disappearance of the old libraries of

Cambridge. We have in print catalogues of the old Libraries

at Corpus Christi, Trinity Hall, King's, Queens', St Catherine's,

and the University. At the present moment 19 of the Uni-

versity Library books are known to exist out of 330. At

Corpus Christi, as I have said, 3 out of 75; at Queens', I

believe, none; at King's, 1 out of 176; at Trinity Hall, 1; at

St Catherine's none out of about 100. It is clear, also, from

Leland's Collectanea that Clare College possessed in his time

a large number of books, of which there is no trace now.

Very similar is the case of Duke Humphrey's collection of

600 volumes, which he presented to the University of Oxford.

Three of these volumes now remain in the Bodleian, and

possibly a dozen may be in existence in other libraries. What
does it all mean ? Who is responsible for the wholesale

destruction which these facts imply ? I am afraid the answer

is only too clear. We have to thank the Commissioners

appointed under Edward VI. to reform the Universities. Some-

thing of their methods of procedure may be learnt from

Mr Macray's Annals of the Bodleian Library. More can be

inferred from the facts I have been citing.

CORPUS CHRISTI MSS. 5

I must turn now to the general results of the investigation
of the Corpus Christi MSS. Out of the 482 volumes cata-

logued by Nasmyth it is possible to say something about the

origin of nearly 200 : further, we can set aside close upon
100 books as being late documents or Oriental MSS. So that

about 180 of the vellum MSS. remain at present unassigned to

any ancient monastic or private owner.

The largest contributors to the collection are the two

Canterbury libraries of Christ Church Priory and St Augus-
tine's Abbey. I assign 47 volumes to the former and 26 to

the latter. Next come Norwich Priory with 18 volumes,

Worcester with 9, Bury with a possible 7, Dover with 6,

Exeter with 5 : no other monastery contributes more than 4.

Let us take the Canterbury books first, and of them the

contingent from Christ Church Priory. They include some
of the most interesting in the library. As famous as any is

the Anglo-Saxon Chronicle (No. 173) which, though it has

lost its fly-leaves and class-mark, is on the strength of internal

evidence unanimously allowed to be a Christ Church book
;

and indeed can be identified almost with certainty in the

fourteenth century catalogue of the Christ Church Library. A
new discovery, the best, perhaps, that I have to show, is

this : No. 46, which contains the Polycraticus and Metalogicon
of John of Salisbury, is the very copy which the author

presented to St Thomas a Becket, to whom the former of the

two treatises is dedicated. On the fly-leaf of this MS. is an

inscription, erased but still legible, to the effect that it

belonged to St Thomas, and the class-mark in the MS.

corresponds accurately with the class-mark assigned in the

old Christ Church catalogue to a copy of the two works

bequeathed by St Thomas to the Priory. One result of this

discovery is that the Corpus Christi MS. must be regarded in

future as a primary authority for the text of the books it

contains.

Another volume which belonged to an important personage
is No. 76. It contains a copy of Radulphus de Diceto, and on

the fly-leaf is written Annales Stephani Archiepiscopi. The

6 CORPUS CHRISTI MSS.

owner was Stephen Langton : and like the one last-mentioned

the volume is clearly identifiable in the old catalogue. To

Canterbury again we can now assign the very handsome

Psalter of the French Count Achadeus, written in 884 (No.

272), which is usually to be seen in a show-case in the College

Library. The fly-leaves of this book are fragments of account-

rolls wherein occur the names of several Kentish villages

belonging as I believe to Christ Church.

Again, the Juvencus in uncials (No. 304) must, I have

little doubt, be the volume described in an old fragment
of a Christ Church catalogue as 'Juvencus in Romana scrip-

tura.' This fragmentary catalogue is contained in a MS. in

the University Library (li. 3. 12). It belongs to the end of

the twelfth century, and has been printed, minus the class-

marks annexed to each title, by Mr J. Bass Mullinger, in his

History of the University (I. p. 102).

Let us look next at the contingent from St Augustine's

Abbey. It is smaller, but it is extremely interesting ;
for it

includes the uncial Latin Gospels with paintings which, if any,

may be called Gregorian. This is numbered 286.

At this point let me digress. There is another fragment of

a gospel-book in Celtic hand (No. 197) which used -also to be

called a Gregorian book. It gives no indication at present
of any former habitat But Bishop Tanner (Bibliotheca Bri-

tannica, s.v. Fcelix) speaks of it as having been the property

of St Felix the Burgundian, the Apostle of East Anglia. His

words are :
"
as to the Book of the Gospels, now in the library

of Corpus Christi College, Cambridge, and formerly in the

possession of the monks of Eye, see Leland, Collectanea, iii. 24."

The book of which Tanner speaks must be one of the two

"Gregorian" MSS., and he cannot, I imagine, have been unaware

of the fact that No. 286 contains documents which prove

indisputably that it belonged to St Augustine's, for Hickes

and Wanley had printed them before he wrote.

We must next consult Leland. In the place mentioned by
Tanner we read as follows:

CORPUS CHRISTI MSS.

Monachi Eyenses olim habebant

coenobiolum apud Dunwic, oppidum
maritimum antiquitiis Dunmoc dic-

tum et civitatis nomine insigne, in

quo Felix Orientalium Anglorum

episcopus sedern habuit. Sed post-

quam alio sedes traducta fuit, vete-

rem occupabant monachi. Nunc
vero ccenobiolum (ut plura ibidem

alia) a mare devoratum est. Eyenses
adhuc servant Evangeliorum librum,

relliquias exhausti coenobioli; et a

vulgo ruber liber de Eya vocatur,

per quern apud vulgus solenne est

iurare. Monachi constanter adfir-

mant librum fuisse Felicis, et certe

verisimile est. Nam praeterquam

quod sit scriptus litteris maiusculis

Longobardicis, refert vetustatem

mire venerandam.

The monks of Eye once had a

cell at Dunwich, a town on the coast

anciently called Dunmoc and dis-

tinguished by the name of city

where Felix, Bishop of the East

Angles, had his see. But when the

see was transferred elsewhither, the

old site was occupied by monks.

Now, however,the cell (together with

much else (or many others) in the

place) has been swallowed up by the

sea. The monks of Eye still preserve

a Book of the Gospels, a relic of

their ruined cell. It is popularly

called the Red Book of Eye, and

the people are wont to swear by
it. The monks constantly affirm

that it was Felix's book; and cer-

tainly that seems likely enough, for

besides the fact that it is written in

large (or capital) Lombardic letters,

it has an appearance of wonderful

great antiquity.

Leland, then, saw at Eye Priory a gospel book in "Lorn-

bardic
"
characters, known as the Red Book of Eye, which was

believed to have belonged to St Felix, and had been brought
from Dunwich. Now, by "Lombardic" letters we may be

confident that Leland did not mean uncials. These he would

be apt to call "Roman writing." He might on the other

hand very well mean such a Celtic hand as our MS. (no. 197)
is written in, a hand which would not be so familiar to him,

and which he would be likely to describe by a somewhat

unusual word.

Have we, then, in this fragment a relic, or what was long

thought to be a relic, of St Felix ? The question deserves to

be looked into. Tanner most unfortunately does not give any
of the reasons which led him to speak as if the attribution of

our MS. to St Felix were a well-known fact. That he does so

speak of it you have heard: and I should be very glad to

accept his statement if I could. Only I am afraid there is

8 CORPUS CHRISTI MSS.

some evidence against his view. I have heard on very good

authority that the Red Book of Eye which Leland saw was

in possession of the municipal authorities of that town until

quite recent times ;
and that, well within this century, perhaps

even in this generation, it had been (by other hands, not those

of the corporation) cut up for game-labels ! Whether this last

detail be true or not, it is obvious that the story cannot be

reconciled with Tanner's assertion that the book or part of it

was among the Parker MSS.

Further, there is a rival tradition as to the provenance of

no. 197. In it is an inscription (by Parker) stating that it was

one of the books sent by Gregory to Augustine and "lately

thus mutilated." Moreover, it was generally held that a

volume in the Cottonian collection (Otho, C. v), now destroyed,
was a part of this same book. It contained the Gospels of

Matthew and Mark, and this has parts of Luke and John.

The Cottonian MS. was traditionally said to be a Gregorian
book. It could not, of course, have been sent from Rome, for

it is of Celtic origin : but the tradition of the Canterbury

provenance may be a true one. In any case the modern story

from Eye, coupled with this Canterbury tradition, stands in

the way of our identifying the Corpus MS. no. 197 with the

Gospels of St Felix.

A possible explanation of Tanner's assertion has occurred

to me. It is conceivable that he has confused the Red Book

of Eye with the Red Book of the Peak in Derbyshire. This

latter is certainly at Corpus Christi. As was the case with the

Book of Eye, people were wont to swear by it: indeed the

belief was that whoever swore falsely upon it would run mad.

It is true that the Derbyshire book is not a book of the

Gospels, and that the mistake would be rather a careless one

for Tanner : but I feel that it is a very possible one.

But one word more. Supposing that in spite of the ob-

jections adduced above, it should hereafter transpire that

Tanner was right, and that no. 197 is the Red Book of Eye,
or a fragment of it, it may be asked how it could have come

about that a specimen of Celtic art such as this is should be

CORPUS CHRISTI MSS. 9

found at Dunwich ia Suffolk. As it happens, we can point to

the presence of one rather famous Irishman in that part of

the world and near the date of St Felix. I mean the seer of

whom Bede tells us so much, St Fursey. And where there

was one of that nation there may very well have been more.

We return to the books from S. Augustine's, meaning to

digress again very soon. The handsome MS. of Homer (no. 81),

written late in the fifteenth century, has a long note in it

in Archbishop Parker's hand, to the effect that he found it in

possession of a baker at Canterbury, who said that it came
from St Augustine's Abbey. I take leave to doubt whether

the baker was right, for I do not find, at St Augustine's, traces

of Greek learning in anything like the same degree as at Christ

Church. At the latter place Prior William Sellyng had a

notable collection of Greek (and Latin) books which he had

brought from Italy : and the baker may very easily have been

mistaken as to which of the two Canterbury monasteries his

Homer had come from.

To proceed. The Homer has on its title page, among other

ornaments, the name EOAHPOX in gold capitals on a

blue ground, surrounded by a laurel wreath. Hence Parker

concluded that it had belonged to the famous Archbishop

Theodore, at the end of the seventh century. Nay, more,

taking, I imagine, this particular MS. as his standard, he has

written in several other Greek MSS. an inscription to the

same effect. A xiiith century Psalter (no. 480), and a xvth

century Euripides on paper (no. 403) at Corpus Christi, and a

xivth or xvth century Psalter at Trinity College, are thus

equipped, and, more astonishing still, a xvth century Cicero

written in Italy in a Roman hand (no. 158) is assigned to

Archbishop Theodore. This is sad work. The only value of

these ridiculous inscriptions lies in the fact that they show

pretty clearly that the books containing them must have come

from Canterbury. And we cannot be far wrong in attributing
their presence there to the influence of the scholar and

humanist already mentioned William Sellyng whose real

name seems to have been Tilley, Selling being merely the

10 CORPUS CHRISTI M8S.

name of the Kentish village from which he came. The

volumes I have mentioned are, I expect, nearly all waifs and

strays from the Library he collected in Italy. The bulk of it

perished, as is well known, in an accidental fire on the occasion

of Dr Leigh ton's visit to the priory of Christ Church.

The subject of Greek learning in the middle ages is always

interesting, and there is another book at Corpus Christi which

has a bearing thereupon. This is a Psalter of the xiiith cen-

tury (no. 468) in which the Latin and Greek versions both in

Latin letters are written in parallel columns. The fly-leaf is

inscribed Psalterium Grecum Gregorii. At first sight this looks

like an attribution to Pope Gregory : but that is not so. An
examination of the Kalendar prefixed to the text shows that

the book belonged to a monastery where a great deal of honour

was paid to St Yvo. That monastery must be Ramsey. We
have a Catalogue of the Ramsey library (Chronicon Abbatiae

Rameseiensis, Rolls Series), and in it, under the heading of

Libri Gregorii Priori*, the entry Psalteriwm Grecum occurs

twice over.

It is worth noticing that this same Abbey was remarkable

for the number of Hebrew books it possessed. The Catalogue
enumerates nearly all the books of the Old Testament in

Hebrew.

The account of their acquisition, given by the faithful

Leland (Comm. de scriptt. Britt. s.v. Gregorius Venantodunensis),

is interesting. It was in the reign of Edward I., he says, when

the Jews were expelled, the synagogues desecrated, and their

belongings sold. At Huntingdon and Stamford their books

were put up to auction. Gregory of Huntingdon (this same

Prior Gregory who owned the Greek Psalter) hurried to the

spot and secured all the books he could. He was not the only

Ramsey man who profited by the sale. The Abbey Catalogue
shows us that a monk, Robert Dodeford, also possessed many
Hebrew books. This was in the xiiith century. Early in the

xvth Ramsey produced a scholar, Laurence Holbeach, who

devoted himself to the study of Prior Gregory's books, and to

such good purpose that he was able to compile a Hebrew

CORPUS CHRISTI MSS. 11

dictionary. The fate of this work is obscure. It was taken

away from Ramsey by the "excessive diligence" of Robert

Wake field, whom Leland briefly, but no doubt adequately,

describes as a polypus. As a matter of fact, he was a Cam-

bridge man who became Professor of Hebrew at Oxford, while

his younger brother Thomas was the first Hebrew Professor

here. Robert seems to have produced a Chaldee Lexicon 1

,
but

not a Hebrew one.

The last I need notice of the St Augustine's books at

Corpus Christi are two handsome volumes of the Speculum
Historiale of Vincent "of Beauvais" (nos. 13, 14), given to the

Abbey in the xivth century by Abbot Thomas (Findon or

Poucyn). They are the second and third volumes of a set of

four : and they afford a good example of the useful or at least

satisfactory results of a systematic exploration of collections of

MSS., for 1 have found the first volume of the same set at

St John's College. The fourth has not yet turned up. I will

add for it is germane to the subject that St John's possesses

the second volume of a Josephus of the xiith century, from

Christ Church, Canterbury a splendid book. I find the first

volume in the University Library. And again, I find, also at

St John's, two MSS. once the property of Peterhouse, but

given to their present owners as long ago as the reign of

Charles I. They are two copies of Quintilian, and are among
the books which I most regretted to find missing from the

Peterhouse Library.

The next Library which I shall mention is that of a

monastery intimately connected with Christ Church, Can-

terbury, namely, Dover Priory, which was a cell to that great

house. It had a very good collection of books, whereof the

catalogue, made at the end of the xivth century, exists in the

Bodleian (Bodl. 920) and has been transcribed for me. Six

volumes at Corpus Christi are from Dover: the best is a

magnificent Bible in two volumes, written in the xiith century

(nos. 3, 4). I have also ascertained that the famous Irish

Psalter at St John's was once at Dover Priory.

1 This with other oriental MSS. was (retributively) stolen from his house at

Moorgate by Robert Collier, a Carthusian monk. So says Tanner.

12 CORPUS CHRISTI MSS.

Of the five books from Exeter, four were probably among
those given by Bishop Leofric to his cathedral in the xith

century. Others are at Trinity College, in the University

Library, and at the Bodleian. The most famous of them all,

which still remains at Exeter, is the collection of Anglo-Saxon

poetry, newly edited by Mr Gollancz, and known as the

Exeter Book.

Leofric's gifts of books amounted in all to something over

fifty volumes. The list of them in Anglo-Saxon was first

printed by Wanley (in Hickes's Thesaurus, II. 80). Twelve of

these exist, to my knowledge, and there are several others, e.g.

the Bede at Corpus Christi (no. 41), which are not to be

found in the old list

A small list of ancient English books occurs in an xith

century MS. at Corpus Christi (no. 367) which seems to come
from Worcester. I do not find that it has been noticed. It

consists of an English Passional, two "Dialogues" (ie. copies

of Gregory's Dialogi) in English, an "oddan boc," a Martyrology,
two Psalters, two "Pastorals" (i.e. Gregory, De cura Pastorali),

the Rule (of St Benedict), and a Barontus, that is, the Vision

of St Barontus of Pistoia, a sixth century book which was very

popular in early mediaeval times.

Norwich the Cathedral Priory, at least contributes pro-

bably 18 books. Some of these were gifts of Adam Easton,

afterwards Bishop, and Cardinal of St Cecilia. He died in

Italy, and sent home five barrels of books which he had

collected there. Those which bear his name at Corpus Christi

were not of this number: they were written and presented
while he was still a monk. Two others of the Norwich books

belonged to Simon Bozoun, Prior. Curiously enough, we have

a list of his private Library in a MS. in the British Museum.

It consisted of 31 volumes, four of which are now known to

exist.

The Norwich library was a very large one. Bale possessed

the old Register of it, of which Wanley speaks as if he himself

had seen it. Unfortunately he was mistaken. He had confused

it with the catalogue of Ramsey Abbey. Probably the majority
of the extant Norwich books are in the University Library,

CORPUS CHRISTI MSS. 13

whither they came by the instrumentality of Dean Gardiner in

the sixteenth century, and of Bishop Moore in the eighteenth.

At Norwich itself I only know of one.

Of the books from Bury St Edmunds I have treated at

length in another place. The other abbeys of eastern England
whose libraries are represented at Corpus Christi are Ely, from

which came three volumes, Anglesey, which gives one, Cog-

geshall (four), Crowland (perhaps one), Leiston in Suffolk (two),

Peterborough (two), Thetford (one), and Thorney (one, doubt-

ful). St Albans yields five volumes only, and I am surprised

that the number is so small. It has not yet appeared what

became of the bulk of their books. Their library must have

been very large and important, but no catalogue of it survives

(Bishop Bale possessed one, but where it is no one knows), and

no collection that I have examined contains more than a few

volumes from this great abbey. The Peterborough library,

of which we have a catalogue, is in even worse case.

Another striking feature in Parker's collection is the rarity

of books from the northern abbeys. One volume from Hexham,
one from Jervaulx, one from Rievaulx, and one from Salley are

all that I can find at present.

The non-monastic or private owners of the MSS. deserve

more attention than I can give them here. One book seems

to have belonged to Duke Humphrey : I have not identified

it among his gifts to Oxford. Another great collector, re-

presented here by one volume was John Gunthorp, Dean of

Wells, who died in 1498. He was one of the early humanists

in England, had lived long in Italy, and got together a number

of books there. Among them was a large portion of the library

of John Free, an English scholar, who used, though wrongly,

to be credited with having translated Diodorus Siculus into

Latin. The bulk of Gunthorp's library was given to Jesus

College, but only one or two of his books are to be found

there now, and they are not of Italian origin, nor very in-

teresting. Trinity, St John's and the University Library have

all of them volumes once the property of Gunthorp. And his

is a name to be much observed when one is engaged in hunting

14 CORPUS CHRISTI MSS.

through a collection of MSS., for there is no doubt that the

owner of it was an interesting man.

I do not see that any very important general conclusions

can be drawn from this investigation of the Corpus Christi

MSS. We see that Archbishop Parker did not employ any
cut-and-dried plan in forming his collection. As Archbishop
he was connected with Canterbury, and from Canterbury he

obtained more MSS. than from any other single place. For the

rest, he picked up books where he could : and my list shews

that almost all of them came from the southern half of

England.
I will add, in conclusion, that I can confidently recommend

this branch of research to anyone who is prepared to be inter-

ested in ancient books; and I should like to accompany my
recommendation with the injunction,

Always note the opening words of Hie second leaf
1
.

DOCUMENTS REFERRED TO IN THE FOLLOWING
LIST.

Defectus Librorum, 1508, or Ingram. This is a list of books

at Christ Church, Canterbury, which were repaired in 1508.

It was made by William Ingram, who was "
custos martirii

"

in 1508 and penitentiary in 1511. It is contained in MS. C. 11

in the Library of the Dean and Chapter of Canterbury, and

has been transcribed from the MS. by Mr J. W. Clark, who

kindly lent me his transcript. I have collated it with the

original MS.

"Edwards" = Eldward Edwards's Memoirs of Libraries,

London, 2 vbls, 1859. He prints the Catalogue of Christ

Church, Canterbury, from the xivth cent. MS. Cotton, Galba

E. IV., in VoL I. 122235.
The catalogue of St Augustine's Abbey is at Trinity

College, Dublin. It has been transcribed for me, as also the

Catalogue of Dover Priory in MS. Bodl. 920.

1 If a table of any kind precedes the main text, copy the opening words of

the second leaf both of table and of text.

CORPUS CHR-ISTI MSS.

I

Tabulae super Gregorium etc. xiv 2 fo. D. a flagello

II

Biblia, vol. i xii 2 fo. (in prologue)

nis. Nempe quia

III, IV

Biblia xii Dover

On lower margin of fol. 2 of III is this inscription of cent.

xv:

& - 5 prima pars biblie ...273... es inter omnia animantia

The first quire of IV is a supplement of cent, xv, and no

mark survives.

Entered in the MS. Catalogue of Dover Priory Library

(Bodl. 920) as A . I . 2, 3.

Prima pars biblie (f. 6) es inter omnia animancia (ff. 273)

Secunda pars biblie (f. 2) in cordibus suis (ff. 384)

V, VI

Job. Tinmouth Historia aurea xv St Alban's

On f. 1 of each vol., Hie est liber sancti Albani de libraria

conuentus.

In V is a long inscription (see Nasmyth, p. 3) setting forth

the donation of the two books by Will. Wyntshull, monk, and

its confirmation by Abbot John Whethamstede.

1C CORPUS CHRISTI MSS.

VII

Supplemeutum Historiae aureae xv St Alban's

Inscription (in Nasmyth, p. 3) setting forth that the volume

was left unbound and incomplete at Wyntshull's (Wynthyll's)

death, and bound by Robert Ware.

VIII

Vincentii Speculum historiale, I XIV xv 2 fo. s. ignoramus

Not belonging to the same set as XIII, XIV.

Passionale

Ralendar

Jan. 8.

Feb.

Mar.

May 18.

19.

21.

25.

26.

June 4.

21.

22.

23.

July 2.

3.

15.

20.

22.

Aug. 5.

IX

XI ? Worcester (see

Dec. 30 in Kal.)

Title on f. 1, Passionale

ludoci C.

Ermenhilde.

Eaduuardi R. M.

CuthberhtL

Guthlaci.

AELFEAGI EPl.

ercenuuoldi ep.

aelfgife regine.

dunstani ep.

obiit Eoueruuacer mo(nachus) et clericus.

aldhelmi.

Augustini. Bede.

Petroci.

leutfredi Abb.

Albani.

aeBeldriSe V.

spiSuni

sexburge.

Transl. suuithuni.

kenelmi.

uulmari 0.

uuandregisili.

ospaldi R. M.

CORPUS CHRISTI MSS. 17

Sept. 5. berhtini.

Oct. 14. aethelredi atque aethelbrihti added.

17. aetheldrithe V.

Nov. 3. rumuuoldi C.

4. byrnstani Ep.
20. eadmundi M.

Dec. 3. byrini Ep.

30. ECGUINI EP.

Gratiani Decretum xiii 2fo.utsitnotorium

XI

Rabanus de naturis rerum xii 2 fo. ad omnes

electos

? Christ Church Canterbury. Edwards p. 155 among libri de

claustro.

XII

Pastorale Gregorii Saxonice x ? 2 fo. j?sere

Possibly Worcester.

XIII, XIV

Vincentii Speculum Historialeix xxiv xiv (cir. 1300)

St Augustine's

Canterbury
2 fo. miscente

On the fly-leaf of xiv is :

Tertium uoluraen speculi historialis D. Thome Abbatis.

The first volume is at St John's (B. 21).

This agrees with the entry in St Augustine's Catalogue

(f. 62).

Secunda pars speculi historialis T. abbatis 2 fo. cu auit

ostendens

Tercia pars speculi historialis T. abbatis 2 fo. miscente

The fourth volume (2 fo. sed quartam) appears to be lost.

C. A. S. Octavo Series. 2

18 CORPUS CHRISTI MSS.

XV printed book

XVI see XXVI

XVII

Aug. super Johannem etc. xii 2 fo. leuaui oculos

On the top of f. 1 is the letter B of cent. xv.

XVIII printed

XIX
Decreta Ivonia xii Christ Church

Canterbury
2 fo. deuita

On f. I is the mark [Also the inscription

liber de claustro ecclesie Christi cantuariensis

See Edwards p. 155 Libri de armariolo claustri.

Decreta Ivonis.

XX

Apocalypse in French with pictures xiv St Augustine's

Canterbury
See f. 9 of St Augustine's Catalogue.

Apocalipsis in gallico et latino cum pictura de dono luliane

de leybourne comitisse de Huntingdon 2 fo. in Gallico : Ke
sunt 2 fo. in latino ecce uenit D. 1. Q. 3.

In the book is a similar inscription.

XXI

Higden's Polychronicon xiv Hospital ofStJohn

Cambridge
Henricus somer dedit hospital! Sancti lohannis Euangeliste

Cantabrigie. cuius anime propicietur Detis.

XXII

Isidori Etymologiae and Bestiary. xiii 2 fo. n principatui

No mark : possibly Chr. Ch. Cant. Edwards p. 155.

CORPUS CHRISTI MSS. 19

XXIII
Prudentii Psychomachia, etc. with pictures x, xi Malmesbury

Given by Athelward: see verse inscription in Nasmyth p. 12.

XXIV
Bradwardine de causa Dei xiv Worcester

(liber) procuratus sum ad ecclesiam Wigorn. per fratrem

loannem de Prestone de Somersete monachum eiusdem ec-

clesie anno doraini millesimo ccc
mo

xlviii 2 fo. cupientes
On f. 1 liber monasterii

XXV
Cypriani Epistolae xv 2 fo. ad bestias

French hand.

XXVI, XVI
Matthew Paris xiii St Alban's

Hunc librum dedit frater Mattheus de Parisiis deo (et

S. Albano) anima fratris Matthei et animae (omnium fidelium)

defunctorum requiescant in pace. Amen.

XXVII
Zachariae Chrysopolitani Unum ex xiii Leiston

quatuor 2 fo. aut' iuuenc.

Ex dono dompni Galfridi archidiaconi, cuius anima per

misericordiam dei requiescat in pace. Amen. De ecclesia B.

Marie de Leystona, Suffolc.

XXVIII

Origenis Homiliae in Numeros xii Abingdon

Liber S. Marie Abbendonie quicumque ipsum alienauerit

anathema sit. Amen.

XXIX
Petri Comestoris historia scholastica xiii 2 fo. (in prol.)

Considerans in libro uocat

22

20 CORPUS CHRISTI MSS.

XXX
Andreas Victorious super Penta- xiii ? Coggeshall

teuchum, etc. 2 fo. dicendo lucem

Title in red on fly-leaf resembling to some extent those in

the Coggeshall books.

XXXI

Stephanus super prophetas xiv Coggeshall

Title on fly-leaf. Liber S. Marie de Coggeshale.

XXXII

English Exposition of Gospels and xv

Epistles

XXXIII
Marcus et Johannes glosati

Fine initials.

XXXIV
John Damascene. Anselm etc.

Mark y. xlxix. (sic).

XXXV
Thomas Aquinas

prec. xl. s.

XXXVI
Vita S. Pauli heremitae etc. xv

Mark M. Ixvj.

XXXVII
Kalendar etc.

xiii 2 fo. et perfecti

xiv (Norwich)
2 fo. uoluntatem

xiv 2 fo. omnis actus

? Norwich

2 fo. corporis

xiv ? Bury
2 fo. conus piramid'

Fly-leaf has a table of contents. At the bottom is the letter

K- (like the Bury marks) followed by a long inscription now
erased. In the Kalendar of Eluedene :

Ap. 30. Erkenwald.

Arnulph (bis).

Mildred.

Osith.

CORPUS CHRISTI MSS. 21

XXXVIII
Tabulae super Decreta etc. xiv St Aug. Cant.

2 fo. ecclesia

quam acquisiuit ecclesie S. Aug. Cant, frater I. Mankael
cuius anime propicietur deus. Amen.

Catalogue (f. 126). List of contents given, ends: fratris

I. Mankael. 2 fo. ecclesia.

XXXIX.
'

Pantalogia rerum naturalium
'

xiv 2 fo. diffinire

Libb. I xv : at end pencilled inscription erased : near the

bottom V. a. XII.

XL
Petrarch de remediis utriusque fortune xiv, xv censet ut

XLI
Bedae Historia ecclesiastica Saxonice xi Exeter

Given by Leofric. Inscription in Nasmyth p. 26.

Not in the list of his books printed by Wanley (Hickes's

Thesaurus II. 80).

XUI
Vita S. Martini xii Dover

Mark D. II. 4 fo. corpus quod ad

D. II. Vita S. Martini et aliorum sanctorum corpus quod
ad sepulcrum (f. 4).

Liber... lohannis Ryngewolde quondam monachi Dovorie

cuius anirae propicietur altissimus. Amen.
Hand like that of Chr. Ch. Cant.

XLIII
Will. Malmesbury de gestis pontificum xiv ? Ely

2 fo. laude et

On the last leaf a note (xiv) of the Bps of East Anglia and

of Ely.

CORPUS CHRISTI MSS.

Pontifical Litany

Martyrs. Stephane

quiriace

aelpbegc

salui

C.

XLIV

benedicte ii

augustine
dunstane ii

audoene

pauline

byrine

suuythune
cuthberhte

guthlace
fursee

XI ? Canterbury

V. austroberhte

aetheldrytha

mildrytha

I. De origine Franoorum

II. Arthur Romance, prose

XLV

XLVI

xiv

xiv

2 fo. parma
2 fo. mais de ce

Job. Sarisburiensis Polycraticus xii Chr.Ch.Canterbury
Metalogicon 2 fo. (in tab.) licet parum

Title on fly-leaf Die. secunda D. II. G. X.

politicus lohannis Sarisb.

Item metalogicon eiusdem

Sancti Thome archiepiscopi (this line erased).

Edwards p. 185, last among the Libri S. Thome.

Policraticon lohannis lib. in.

Methalogicon eiusdem lib. vin.

A xvth cent table has been prefixed.

The MS is therefore very likely one presented by the author

to Thomas a Becket.

Ingram no. 176.

XLVII

Petri Cantoris liber distinctionum xii, xiii 2 fo. per bapt.

On fly-leaf (xiv), liber distinctionum tractus Cantoris

parisiensis : at end, W. de D.

CORPUS CHRISTI MSS. 23

XLVIII

Biblia xii Worcester

2 fo. et regnum
Written by Senatus Bravonius, apparently.

xux
Biblia xiii St Aug. Cant.

Biblia G. de langele minor 2 fo. phantur

Catalogue f. 1 :

Biblia G. de langele minor. 2 fo. phantur. D. 1. G. 1.

L

Brute of Wace, etc. xiii St Aug. Cant.

De librario S. Aug. Cant, cum A. 2 fo. postea

Catalogue f. 112 :

Historia Britonum in Gallico et in eodem libro Narracio

de quodam millite et uxore sua amicus et amelius historia de

iiii
or sororibus gesta Guydonis Warewyk in Gallico et nomina

Regum britannie ab aduentu Bruti in Albion usque in ad-

uentum saxonum in britannia cum A in principio. 2 fo. Postea

LI

Eusebius, etc. xii Chr. Ch. Cant.

On fly-leaf reversed : 2 fo. bit nullo

Cronica Eusebii Salomonis. D. vj. g. xiii. Demonstr la.

Edwards, p. 192, Cronica Eusebii Salomonis.

Ingram (1508.) 2 fo. bit nullo.

LII

Petrus Lombardus super Epistolas Pauli xii, xiii 2 fo. Paulus

3 fo. ut totum

Impossible to identify ;
four of the St Augustine's glosses

on the Epistles have the same second folio.

24 CORPUS CHRISTI MSS.

LIII

Psalterium xiv Peterborough
"
Hugonis de stiuecle prioris."

2. Chronicon Petroburgense : begins on verso of last leaf of

Psalter.

3. Bestiary. 2 fo. toria dicit

UV
Odo super Pentateuchum xiv Coggeshall

Title on fly-leaf and
" Liber S. Marie de Coggeshal."

Seen by Leland at Coggeshall (Collectanea iv. p. 162).

LV

Stephanas Cantuar. super Pentateu- xiii 2 fo. Tabernacu-

chuin, etc. lum or funditur

LVI
Cent. xvi.

LVII

Regula S. Benedict! Abingdon

There are beginnings of letters to Aethelstan Abbot of

Abingdon, and a formula addressed to Abingdon, after the

Martyrology (no. 5).

Title and table of contents (xiii, xiv) on fly-leaf.

LVIII

Langton super Ecclesiasten xiii

Sit de valle dei Roberti mons requiei 2 fo. expone
Merces. me cuius explicuit calamus.

Narrow upright hand.

LIX

Imago mundi, etc. xiv early Leiston

2 fo. accenditur

CORPUS CHRISTI MSS. 25

LX

loh. Parisiensis Historia xiv 2 fo. esfc per prelium

Erased inscription on f. 1.

Foliation like that of Bury.

LXI

Chaucer's Troilus xv 2 fo. (in libro)

criseyde
This is my booke S. B. given to me by Mr Case the xvij of

Decembre an 1570.

LXII

I. Parabolae Salomonis xiii xiv Rochester

II. Vita S. Bernardi xii, xiii

I. Title on fly-leaf. At bottom of f. 1 : Liber de claustro*

Roffensi per L. Vicarium de Stoke.

II. Liber de claustro Roffensi per paulum priorem.

LXIII

Ansel m, etc. xiv Chr. Ch. Cant.

Hymn Reyne de pite f. 3. Several volumes.

Vol. V. is Epistole Bernardi Clareual. D. IIP G. XIII.

LXIV

Aegidius Bituricensis xiv, xv 2 fo. De com-

mendacione

or saurus

LXV
Homiliae xii, xiv 2 fo. cessit

in prima

Hymns with music (xiv) at end : 2 ff.

26 CORPUS CHRISTI MSS.

LXVI

Imago mundi xiii Salley
Liber See Marie de Salleia.

Historia lerosolomitana \ i \ Bury
Ldber de communitate monachorum S. Edmundi. J. 90.

Another part of this volume is in the University Library
Ff. 1. 27.

LXVII

RemigiusAutissiodorensis superPsalmos xii 2 fo. desperarent

LXVIII
Cassiodorus etc.

Written by Tielman, filius clewardi.

Is this Tielman fil. Reyneri of Mons S. Gertrudi, who wrote

MSS. Balliol. xxvm and xxxv B. in 1442 and 1444? both

MSS. were given to Balliol by Bp Will. Gray of Ely. Tielman

"fil. Cleclu'di" wrote Gonv. et CaL 114 in 1432, cf. Peterhouse

188.

LXIX
Homiliae iz ? 2 fo. reuocando

Celtic initials.

LXX
Leges Angliae xiv 2 fo. de numero

sicut sibi

LXXI
Macrobius etc. xii 2 fo. urget atque

Title. In hoc uolumine continentur ista: in red on fly-

leaf.

LXXII

Evangelia IV xii 2 fo. (in lib.) Abra-

ham

(in tab.) Feria

Table of gospels for the year. Fine initials to Me. Lc. Jo.

CORPUS CHRISTI MSS. 27

LXXIII

Gorham super Evv. Epp. Apoc. xv 2 fo. virtuosis

LXXIV

Berengarii Biterrensis Inventarium xv Norwich

Liber eccl. Norwycensis per mag. Adam de Eston monachum
dicti loci. x. xxxiiii.

Psalmi glosati

Fine initials

Beatus vir.

Dominus illuminatio.

Dixi custodiam.

Quid gloriaris.

Dixit insipiens.

Salvum me fac.

Exultate.

Cantate.

Domine exaudi.

Dixit Dominus.

LXXV

xii, xiii (in prohemio)
in deum

(in libro) per quod

Decorative.

Noli me tangere.

Massacre. Judgment of Solomon.

Shame of Noah.

Balaam and angel.

a. Jonah cast into the sea.

6. Jonah on fish's back.

Decorative: two odd figures.

Shepherds and star.

A prophet and another pray before a

city.

Annunciation.

Radulphus de Diceto

Regula Cassiani

LXXVI

xii Chr. Ch. Cant.

2 fo. res or seculari

xv xvi Roman hand

2 fo. re studebo

1. Fly-leaf. Annales Stephani Archiepi. Edwards, p, 217.

Libri S. Archiepiscopi. Annales de Dorobernensibus archiepis

2S CORPUS CHRISTI MSS.

LXXVII
DuraDti speculum iudiciale xiv xv 2 fo. seneis

Italian hand, English border on f. 1.

LXXVIII

Paper xv 2 fo. diifert

Lxxvm*
Medica xiii, xiv 2 fo. con-

The name 'hanle' on f. 1. sidera.

LXXIX
Pontifical Norwich

8t Graal, paper xv

LXXXI
Homer xv Aug. Cant.

2 fo. rrj SeKarrj.

On f. 1 of text in a wreath on blue ground is the name

eeoAcopoc in gold. Parker writes a long note to say the MS.

belonged to Abp Theodore in cent, vii, that it came from St

Aug. Cant, and that he got it from a baker. At end are

medallions of Homer and Athene.

Parker's note is as follows :

Hie liber Theodori repertus in monasterio diui Augustini
Cantuariensis post dissolucionem et quasi proiectus inter laceras

chartas illius cenobii, quern cumulum chartarum scrutatus

quidam pistor quondam eiusdem cenobii invenit et domum

portavit, monachis et aliis idem cenobium inhabitantibus aut

fugatis aut inde recedentibus. Sed tandem foeliciter in manus

Matthaei Cantuariensis Archiepiscopi hie liber devenit. quern
ut ingentern thesaurum apud se asseruat. et reponendum vult

vel in communi Bibliotheca Academiae Cantabrigie vel in fideli

custodia magistri Collegii (qui pro tempore fuerit) Corporis

Christi et beate marie ibidem.

Cf. Rendel Harris, The Leicester Codex, pp. 8 sqq.

CORPUS CHRISTI MSS. 29

LXXXII
Homiliae xv 2 fo. hums seculi

LXXXIII

Petri de Riga Aurora xiii 2 fo. (in prohe-

mio) incipit

The bottom of the last leaf is cut off. 2 fo. (in libro) ta

diligentibus

LXXXIV
Gul. de Monte Lauduno, etc. xv 2 fo. sed in hec

LXXXV
Summa loh. Friburgensis xv 2 fo. niaca heresis

LXXXVI
Rabanus super Matthaeum xiii Rievaulx

Liber sancte Marie de Rieuallis. See the Catalogue in my
Catalogue of MSS. at Jesus College. Rabanus super Matheum
in uno volumine.

LXXXVII
Radulfus super Leuiticum, lib. XX xiii ? Worcester

2 fo saccum or nee non

Bound and labelled like no. 217.

LXXXVIII

Claudius Clemens super Mattheum ix ?Sherborne,

2 fo. tore et aduocati

Celtic initials on f. 1, mark of cent. xv. BO. Leland saw at

Sherborne (Coll. iv.,p. 150), Claudius super Matthaeum scrip-

tus litteris Longobardicis. ,

LXXXIX

Langton super leremiam, etc. xiv Coggeshall

Large title on fly-leaf. Liber Sancte Marie de Cogeshale.

30 CORPUS CHRISTI MSS.

XC

Th. Walden contra lo. Wicliff, etc. xv 2 fo. sistam a longe

Good initial of the author presenting the book to Martin V.

Very possibly from the London Carmelites' Library, to which

W alden gave many books.

XCI

Hystoire des seigneurs de Qaures xiv xv 2 fo. auoit fait

One large picture, rubbed.

XCII

Chronicon. (Florence of Worcester) xiii Peterborough

Liber abbatis et conuentus S. Petri de Burgo. Fly-leaves

from a missal of cent. XV. Not identified in Peterborough

Catalogue (printed in Gunton's History of Peterborough).

XCIII

Martyrologium Exoniense 1337 Exeter

By John Grandison.

This is Walter babyngton his booke rec'd off Thomasin his

wyfe.

XCIV

Panormia Ivonis Carnotensis xiii ? Ch. Ch. Cant.

2 fo. augustinus,

or nee equali

In the Canterbury hand: f. 1 gone.

XCV

William of Tyre xiv 2 fo. suppeterent
"
for y

e coste of this book xxx s." Contains 9 ff. of a law MS.

CORPUS CHRISTI MSS. 31

XCVI
Chronicon lo. Brompton xv Jervaulx

At end: Liber monasterii Jorevallensis ex procuration
domini loh. Brompton abbatis eiusdem loci: si quis hunc

librum alienauerit delebitur de libro uite.

On fly-leaf. Hec chronica comparata est a mag. Petro

Osburne pro chronica Ranulphi Cestrensis siue polichronicon

latine in magno uolumine.

XCVII

Bound with cxxii: papers of xvi. cent.

XCVIII

Two genealogical rolls.

XCIX
Alchemica xv 2 fo. in paradise.

C CVI

Papers and copies of cent. xvi.

CVII

Versus (f. 169, sqq.)

Inc. Aaron virga dei uirgo peperisse feruntur.

CVIII CX

Papers and copies cent. xvi.

CXI

Register
xii etc. Bath.

CXII

Raymund Lully xvi

cxm cxv

Papers and copies cent. xvi.

CXVI

Genealogical Roll.

32 CORPUS CHRISTI MSS.

CXVII

Higden Polychronicon
At end, erased,

Cronica que composuit m. J

CXVIII CXXII

Papers cent xvi

CXXIII

I. Epistolae Hereb. de Bosham

f. 1 gone.

xv 2 fo. cabilem or

litus.

XIV

St Aug. Cant.

2 fo. Romani.

? Ch. Ch. Cant.

1st extant fo.

crecio tua

II. Epp. of Grostete on paper.

CXXIV CXXVIII

Papers cent. xvi.

CXXIX
Eutropius etc. xv

Sent fro Mr

Twyne.
In hoc libro continentur tot uolumina: erasure at end of

title.

Catalogue f. 62.

Cronica Eutropii de priucipibus Romanis et in eodem libro

gesta Alexandri magni. Itinerarium Regis Ricardi et vita

S. Thome Cantuar. Archiep. cum quibusdam libris (?literis)

eiusdem. Willelmi Wellis. 2 fo. Romani.

cxxx

Corpus Canonum xii ? Chr. Ch. Cant.

On fly-leaf: Canones (xii) & Corpus Canonum (xii) 2 fo.

modi neglegant.

Edwards, p. 155 (Libri de armariolo claustri) Corpus
Canonum.

f. 1 is mutilated.

CXXXI
Cassiodorus super psalmos I L

Mark G. 21.

xii Norwich

2 fo. ri. psalmi

CORPUS CHRISTI MSS. 33

CXXXII
Cent. xvi.

CXXXIII

Algorismus xiv 2 fo. terminer fors

Scala chrouica.

On fly-leaf, a title of cent, xv,

Cronica etc. ending 2 fo. in processu libri terminer fors.

CXXXIV

Barenguidus super Apocalypsim xi ? Norwich

2 fo. et age

Fragments of accounts at each end, in which Norwich is

mentioned.

cxxxv
Epistolae Anselmi, etc. xiii Bury

Liber monachorum S. Edmundi. A. 83.

De sorte Johannis wickham monachi monasterii S. Edmundi
de buree actualiter scolatisantis oxonie et permansurus dum
modo....

CXXXVI
Raymundi summa, etc. xiv Anglesey

Liber domus de Anglesey acconiodatus Willelmo de Bromp-
ton rectori ecclesie de Birecham ad restituendum sub pena xs.

CXXXVII
Philosophia monachorum xiv Chr. Ch. Cant.

2 fo. officium ecclesias-

ticum or Quos patres

Liber de claustro ecclesie Christi Cant. Qui me renouauit

Altissimus eum benedicat J. Too late to be in the Catalogue.

CXXXVIII
Alexander Essebiensis, etc. xiv xv

At end of vol. I. md
q
d Johes I 2 fo. britanmaw

clericus de boxle. II 2 fo. inuisi diis

C. A. S. Octavo Series. 3

34 CORPUS CHRISTI MSS.

CXXXIX
Chronica (Simeon of Durham) xii Hexham

2 fo. peccaret

Contains Richard of Hexham. See Rolls Series. Chronicles

of Stephen, etc., Preface.

CXL
Evangelia IV Saxonice xi Bath

CXLI

Catalogue of Syon Library Syon

Edited by Miss Bateson. Cambridge, 1899.

CXLII

Bonaventurae speculum vitae Christi xv

Thys boke is William Bodleys and Elizabethe hys wyffe.

CXLIII

Bonaventurae spec. Vit. Chr. xv 2 fo. Michael

On last leaf, in gold, lobe* Monke.

CXLIV
Glossaria viii St Aug. Cant.

Di XI gr I vet9 . 2 fo. Farao

elucidacio quarundam parcium cum &.

liber sci Aug. Cant.

Cf. Catalogue f. 100:

Liber de obstrusis sennonibus parcium 2 fo. omnes

D. 11. G. 1.

CXLV

Legenda SS. Anglice xiv Litchwick

Hie liber est ecclesie b. Marie de Litchewyk de dono fratris

loh. Kateryngton canonici ibidem, etc.

CORPUS CHRISTI MSS. 35

CXLVI
Pontificate xi Worcester

CXLVII
Bible (Wycliffe) xv

CXLVIII

Memoriale presbiterorum xiv Norwich ?

Has many verses and scribbles. Mark, P. viii et tc ppter

In this and 149 is the line: omnibus omnia non mea somnia

dicere possum.

CXLIX

Hegesippus de bello ludaico xii Bury?

Contains 2 ff. of a beautiful Italian xnth cent. MS.:

erasure : mark, .
ij.

CL
Pet. Cantor verbum abbreuiatum, etc. xiv ? Swineshead

Erasure at end, below colophon. Item sup flua

Verses addressed to the abbot of Swineshead : see Nasmyth.

CLI, CLII
Cent. xvi.

CLIII

Martianus Capella ix

Flat-topped hand: 1st leaves gone Tu quern psallentem
See Bradshaw, Collected Papers. tune crepitantes

CLIV
Anselmi quaedam xiv xv St Aug. Cant.

Liber fr. Jo. de London monachi de libraria S. Augustini
Cant, monachorum D. VI. G. 1 (twice) 2 fo. ut per se

Cat. f. 30. Table of contents given, ending I. de London,
2 fo. in libro ut per se D. 6. G. 1.

32

36 CORPUS CHRISTI MSS.

OLV
Anselmi quaedam

Good initial of Anselm
prec. xxxs erasure precedes: erased

scribbles on leaves at end. Words
"
vigil bi Thome "

occur.

xiv

2 fo. (in Ubro) aut

ppter or simili-

tudine

Cent XVL

Tract de papa, etc.

Paper, foreign.

CLVI

CLVII

CLVIII

xv

Ciceronis Rhetorica xv

Probably William Sellyng's (from

Italy?) called 'Liber quondam Theodori

Archiepiscopi Cantuar'. (!)

CLIX
Homiliae xl. Gregorii xv

prec. x i iix iiiid.

2 ff. of a xvth cent Antiphoner with music.

? Chr. Ch. Cant,

et iusticiam

dominus

CLX
Beda super Epp. Canon. Xll

2 fo.

?Bury

At top of f. 1: Beda super Canon. Epistolas (xiv, xv). Cf. a

MS. at St John's, from Bury.

CLXI
Vitae Sanctorum xii ascensurus

'Twyne' in red on fly-leaf: may mean Canterbury.
The first Life is of S. Martial, the last of S. Edward.

CLXII
Homiliae Saxonicae xi of |?am

The last is 'in die depositions S. Augustini' anglorum

apostoli.

CORPUS CHRISTI MSS. 37

CLXIII
Pontifical xii

Woodcut of the Crucifixion on vellum, on title page.

In Litany (very short) : Pancras Sylvester Martin Basil.

CLXIV
I Higdeni Polychronicon, fragmentary xv J. Gunthorp
II Bestiary, not complete xiii

III Biblia Pauperum, foreign xiv

Liber M. loh. Gunthorp decani Wellensis emptus a David

Heuel. 11 Julii A VII. Hen. VII. prec. 4$. 4d

CLXV
Abelard, paper xvi

CLXVI

Sylloge Epistolarum xv Roman hand

? Norwich

deamus

Liber Thome Godsalve de Norwico olim de Lychfelde sed

nunc Petrus Botard de Denyngtou dominus huius libri, 20 die

Augusti, 1567. Bale, Cent. XII. 43, mentions one Godsalve at

Norwich who had MSS. once belonging to the Augustinians
there.

At end, on a slip: Henry Flower in S. Marget Myses parishe

in fridaye strete.

T. Godsalve notarius publicus: with his mark.

CLXVII
Chronicle, paper xvi

CLXVIII CLXX
Paper xvi

CLXXI
Fordun Scotichronicon, paper xv

CLXXII
Bucer, paper xvi

38 CORPUS CHRISTI MSS.

CLXXIII

Saxon Chronicle, etc. xi

No press mark. Edwards p. 154.

Sedulius ix ?

No pressmark.

CLXXIV
Chronicle xv

CLXXV
Chronicles. Walter of Coventry xiv

Chr. Ch. Cant,

an. xlxiiii

qui genus

nou3t ben

post rumo

Printed.

Miscellanea

Saxon Homilies

Regula S. Benedict!

CLXXVI

CLXXVII
xv possum

CLXXVIII

on 36 sceapene
2 fo. de silentio or terrenum

genus

CLXXIX
Petrus Blesensis, etc. paper xv poralium

CLXXX
Armachanus, etc. xiv Norwich

Mark, at end, in blue capitals : x. xlvj

liber domini Ade estone monachi Norwicensis.

CLXXXI
GuL Gemmeticensis, etc. xiii, xiv 2 fo. manu

tenebat

? Franciscans of London

On f. 1 the mark: In 3. 1 : at end a papal rescript of Martin

to Franciscans.

CORPUS CHRTSTI MSS. 39

CLXXXII
Brute in English xv 2 fo. and greuously

CLXXXIII
Bedse Vita S. Cuthberti x ? Durham

? Worcester

2 fo. in libro scripta

Frontispiece of a King giving a book to a Saint or Bishop

standing before a church: in fine frame.

Mr Bradshaw thought it was the MS. mentioned in ccxcvui.

16 as 'liber quidam vetus ecclesiae Wigorniensis.'

However, on the last page are (1) a hymn to St Cuthbert

with neumes, (2) a list of church vessels in Anglo-Saxon, (3) a

gift of land to St Cuthbert in Anglo-Saxon, beginning
' Wal-

chear biscop.' It might be the book in Catt. Vett. Dunelm. p.

30. E. Liber de vita et miraculis B. Cuthberti. Tractatus

ex quatuor libris Historiae gentis anglorura. 2 fo.de vita et

virtutibus (title).

CLXXXIV
Eusebii Hist. Eccl. xii 2 fo. conscripta or

successione

Historia ecclesiastica per Ricardum monachum.

Like the Chr. Ch. hand.

CLXXXV
Bucer xvi.

CLXXXVI
Distinctiones xiv

beginning gone.

Numerale Gul. de montibus xiii 2 fo. et in natiui-

tate.

CLXXXVII
Eusebii Hist. Eccl. xii Chr. Ch. Cant.

2 fo. Testimonium

Ingram, no. 158.

Ecclesiastica historia. 2 fo. testimonium ioseph

40 CORPUS CHRISTI MSS.

CLXXXVIII
Saxon Homilies xi ? ? Winchester

f. 1 in xvith cent, hand 2 fo. oclcte heora

Apparently belonged to Bp
' Aethelwold iunior,' see rubric

of Horn. xlvi.

CLXXXIX
Chronica Cantuar. etc. xiv Chr. Ch. Cant.

2 fo. et sodoma or

episcopum fore

Borrowed first from Twyne; then given to Parker with

others by Mag. - - Bracher, formerly monk of Christ Church,

confessor at court, and owner of this book.

CXC
Penitential xi Exeter

Given by Leofric. Described in the ancient list (ap. Wanley)
as

'

i Scrift boc on Englisc.'

Penitential of Egbert of York. ? York

CXCI
Canons, Saxon and Latin xi Exeter

Probably from Leofric. An entry of '

i Canon on Laedem '

is in his list.

CXCII

Amalarius i \ . x Chr. Ch. Cant.

2 fo. usque dum
Written in 950 by order of a deacon and monk Amadeus for

a monastery of S. Winwaloc. See inscr. in Nasmyth, p. 274.

At top of f. 1 is (xiv) Amalarius de ordine eccl. The corner

of the leaf torn off.

It may be one of three Amalarii in Edwards, p. 131.

CXCIII
Ambrosii Hexameron viii ? ? Cant.

Possibly that in Edwards, p. 130. 2 fo. fore praesumit
On f. 1 an erased inscription in capitals, beginning LIBER

SCI AMBROSII.

CORPUS CHRISTI MSS.

CXCIV

Petrus Blesensis xv St Mary's Hospital,

Bishopsgate
Scala mundi etc. xiv with small pictures.

Hospicium b. Marie extra Bishopsgate hunc uindicat librum,

per me lohannem Stones.

A note above in the same hand gives the date 1532.

Peter de Yckham xiv 2 fo. mo propter

cxcv

Th. Walsingham. Paper. xv ?

Two leaves of a French gloss on the Psalter of cent, xiii are

the fly-leaves.

CXCVI

Martyrology etc. xi Exeter

Seemingly given by Leofric. A martyrology appears in the

list of his gifts.

CXCVII

Fragments of Celtic Gospels. Said by Tanner, Bibl. Brit

s.v. Fcelix, to have belonged to St Felix the Apostle of East

Anglia. Marked by Parker as Gregorian.

CXCVIII

Saxon Homilies (iv) xi taS f cild

Frontispiece of six figures, in two tiers.

CXCIX

Augustinus de Trinitate xi St David's

parte non

Written by John son of Sulgen.
At beginning a leaf in Carolingian minuscules of ix, x.

Fine Celtic initials.

See Bradshaw, Collected Papers, sub. fin.

42 CORPUS CHRISTI MSS.

CO
Baldwin de sacramento altaris xii, xiii Chr. Ch. Cant. ?

On fly-leaf, Baldewinus de Inestiinabili sacra- nitatem

mento.

On a slip, Inc. liber domni Baldewini Archiepiscopi de

inestimabili sacramento ueritatis ueteris/ <et no> ui testa-

mentL

On p. 1 the mark bl.

CGI
Rituale Saxonicum

Confiteor etc. in a large hand.

Saxon Homilies (Lupus etc.)

CCII
I. Epistles

II. Parabole glosate

com
Lyra super N.T. etc.

Ex dono M. Thomae Fawcett.

x ? xi pel gestemnede

sunt enim

xn ne mihi or

his uicibus

enim.

CCIV

Langton super Isaiam etc.

Mark: E.j (xv)

CCV
Blondus Flavius Foroliviensis

XV

Xlll

XV

vt habetur

? Norwich

aq
a
bon'

Italian

Good title page: shield, a burning tar barrel on a pole with

ladder; azure ground.

CCVI
Martianus Capella etc.

Fine initial.

Paper

IX fraudulenta

CCVII, CCVIII

xvi

CORPUS CHRISTI MSS.

CCIX
P. Lombard! sententiae etc.

OCX
William of Worcester. Paper

The author's autograph.

xiv

xv

Quod n (

CCXI

Pupilla oculi xv Matth. Hutton R.

of Uldale and

Distington
Rich. Hutton, 1506

Parish ofAldebury
1513

CCXII

Sermones Gybewyni Troadensis xiii 2 fo. adoptatio
et sermones Petri Comestoris

Old title on fly-leaf.

CCXIII

Bonaventure in French xv Henry V
Presentation copy from the translator, Jehan Galopes.
Two good miniatures.

CCXIV
Boethius ix utemur

Loose leaves : at the end the name Rodbertus : f. 1 a frag-

ment.

CCXV, CCXVI
Dr Boys. Paper xvii

CCXVII
P. Cantor etc. xiv Worcester

Liber monasterii Wigornie : bound and labelled like Trin.

B. 4. 24 and no. 87.

44 CORPUS CHRISTI MSS.

CCXVIII
Livre de seintes medicines xiv 2 fo. lente

Skin wrapper.

CCXIX
Alexander xii, xiii 2 fo. Futuri

An inscription (xvi) at end mentions Urswyke, i.e. Christo-

pher Urswyke, Almoner to Henry VII., d. 1514.

ccxx
P. de Vineis xiii, xiv

St Eustace

Only a fragment.

CCXXI

Orthographia Albini ix I. 2 fo. exaltatio

II. 2 fo. litteris

CCXXII

Tract de conceptione B. V. M. xiii Chr. Ch. Cant.

On two fly-leaves is

liber Hug
1

de Girunde de penitencia Magdalene.
Pencil notes on the fly-leaves, perhaps about the monastery.

Top damaged

CCXXIII
Prudentius ix ? ? St Bertin.

lam xpi
On fly-leaf a list of Prankish kings from Faramund with

notes on SS. Vedast, Omer, Bertin: also: Amalfridus tradidit

hunulfcurt : Hilpericus ii. Fecit inm. erkenbodo ep. et abb. :

Hildricus iii In monast. Sithiu trusus est. But on the verso

are Anglo-Saxon scribbles.

CCXXIV
St Mark in Greek. Paper xvi Dan. Rogers

CCXXV
Manipulus curatorum. Paper xv commumcare

Joh. Gibson.

CORPUS CHRISTI MSS. 45

CCXXVI

(" Savonarola "). Inc. Miserator et xiii nu et quando
misericors

CCXXVII
Chinese

CCXXVIII
Claudian xiii North French

2 fo. Elicit

Dan. Rogers. Good initials.

On f. 1 (xv) A Jehan de Hangest(?).

CCXXIX
Nonius Marcellus xii North French ?

AMEOH2
Dan. Rogers. A piece is cut off top and bottom of f. 1.

ccxxx
Statius xii Idq : reditque

Dan. Rogers.

CCXXXI
Terence xi nuptias

f. 1 gone.

CCXXXII
T. Markaunt's Register etc. of his xv

Library

CCXXXIII
Grammatica. Paper xv Infimis

Inscription : Constat Hamshire.

CCXXXIV

Egidius super Aristotelem late xv

Vellum and paper.

46 CORPUS CHRISTI MSS.

ccxxxv
Homiliae late xv oleo

Vellum and paper.

CCXXXVI
Martial. xii, xiii 2 fo. Quod

magni
On fly-leaf

' Inter libros socratis et aliorum xxii,' prec. iiijs

Dan. Rogers. Old title :

'

Marcialis coquus.'

Savonarola

Foreign.

Spelman

(VXXXVII

C('XXXVIII

xv

xvu

CCXXXIX
Metaphisica xiv

Pink skin over boards.

CCXL
Tli. Walsingham. Paper

Liber m. hugonis fficomte.

xv

OCELLI, CCXLII

Paper

Evax

Jane Knukle.

CCXLIII

xvi

XIV

tuum

ininainus

Achates

CCXLIV

Logica late xv

Vellum and paper.

COXLV
N.T. in English. Paper xvi Mr Duncombe

CORPUS CHRISTI MSS. 47

CCXLVI
Biblia xiii res litteras

Fly-leaf has picture of candlestick and plan of temple.
Inscr. : Constat Richardo Massey, (xvi.)

At end, three erased inscriptions, one (xv, xvi) signed Thomas

Sneyd.

CCXLVII
Summa Raymundi xiv spiritualibus

CCXLVIII

Paper. Hesiod, etc. xv, xvi Dan. Rogers

Copied from printed book. Good binding.

XIer/309 Kai/StSo? o /z-ova^o? "AXSp rcS

CCXLIX
Koran

CCL
Walter Hemingford. Paper xvi

CCLI
Brute. Latin xiv Bury

Mark : . 43.

CCLII
Stimulus amoris etc. xiv Norwich

No mark.

Liber fr. loh. de Reynham monachi Norwyci quern ipse in

parte scripsit et in parte scribi fecit, cuius anime propicietur
Deus. In 7, 14, and 4 (i.e. God) is al my love.

CCLIII

Augustini confessiones etc. xii funderis

Title: &23C5 ire OWWBJF'.
Picture of Christ between a bishop and a man in a hat on

f. 1.

At the end the hymn Internifesti gaudia, with music.

4S CORPUS CHRISTI MSS.

CCLIV
Decretalia xiv imitatem

CCLV
Pupilla oculi xiv benedicta

CCLVI
Formula nouitiorum xv quia non

Mark -J at top of f. 1.

CCLVII
Tabula super Lincoln. xiv, xv calor propter

On last fly-leaf: Liber magistri : also grene hamerton.

CCLVIII

Speculum iusticiorum. Home xiv I. le poeple

II.
|

Kill. 'IS

CCLIX

Polycratica. Rog. Cestr. xiv L. 6. ibi

CCLX
Musica Hogeri x ? Chr. Ch. Cant.

MVSICA HOGERI -XT- particular!bus

Occurs in the oldest Catalogue (University Library, li. 3. 12)

as: -TT- Musica Hogerii: but not under this name in Edwards,

pp. 158, 159.

CCLXI
I. Gaddesden xv dl and r

9

Inscription: -^G^- rosa medicine.

CCLXII
W. Neubrigensis xiv qui protenso

CCLXIII

Speculum ecclesiae xiii ipse illustret

Several copies at Chr. Ch. Cant., see Edwards, pp. 187,

190, 206.

CORPUS CHRISTI MSS. 49

CCLXIV
Bede etc. xiv Norwich

No. 30 in a list of Simon Bozoun's books in Royal MS. 14.

C. XIIL

Liber fratris Simonis Bozouni. Mark erased.

See Gir. Cambrensis (Rolls ed.) V. xxxix note.

CCLXV
I. Penitential xi ? Worcester

2 fo. gloria dignitatis

On fly-leaf: ego frater N. promitto etc domino presule

uulstano presente.

II. f. 443. XII cronica yuonis. 2 fo. terra chanaan.

2 ff. of Benedictional or Pontifical (xin) in large hand

at end.

CCLXVI
Pet. Blesensis early xiii London Carmel-

ites ?

(flffo M 57U>
. I. q ex amicicie

II. perans

CCLXVII

Freculphus xi St Aug. Cant.

Liber sci aug. Cantuar. fretulphus immutauerat

Di. x Gra
II Cum A (bis): Catalogue, f. 61.

Nice initial : fine round hand.

At end a xvth cent, poem :

Febribus infectus requiens fuerat mihi lectus

Vexatus mente dormiui nocte repente

Ends: sanguine scotorum spoiiatorum sociorum.

CCLXVIII
W. Hilton xv

Ornamented edges to leaves.

md
. thatt I Elizabeth Wylby N(onne ?) of S . . . esse gyffe

thys boke.

C. A. S. Octavo Series.
*

50 CORPUS CHR1STI MSS.

CCLXIX

Summa iuris canonici xi Pipewell

Liber S. Marie virginis de Pipwella.

CCLXX
Missal xii St Aug. Cant.

Ed Martin Rule. 2 fo. meos

Fly-leaves 2 ff. of Bede Hist. Eccl. xi, xii cent

CCLXXI

Decretales xiii St Aug. Cant.

2 fo. quisquam

Decretales fr. Martini de Totynton quoad quinque libros et

T. abbatis quoad sextum librum decretalium et constitutiones

De librario S. Aug. Cant. D xiiij G iiij.

Catalogue, 123.

CCLXXII
Psalter ix Chr. Cant.

ut ueluti or

astiterunt

Achadeus misericordia dei comes hunc librum scribe re jussit.

2 ff. of accounts at end : the names of Wadlesmere, Moning-

ham, Sandwich, Weynchepe, Postling etc. occur.

CCLXXIII

Summa theologiae etc. xiv I. 2 fo. ymagine
II. quanto

CCLXXIV

Ambrosius de uirginitate etc. xii ? Chr. Cant.

In the Canterbury hand : good initials. ego quoque
? Edw. p. 130. Ingram no. 137.

CORPUS CHRISTI MSS. 51

CCLXXV
Miscellanea xv Markaunt

Label pasted on fly-leaf. 2 fo. in enigmate
M. T. Markaunt 21. See the Catalogue of his books printed

below.

Vita S. Thomae on smaller page xiii.

CCLXXVI

Eutropius etc. Dudo xi

De libraria S. Aug. Cant, cum B. D. x.

G.ij.

Catalogue f. 61 : historia Romanorum

et in eodem libro historia Norman-

norum cum B. D. 10. G. 2 2 fo.

romanum.

St Aug. Cant.

2 fo. Romanum

CCLXXVII

Adam Berching Xlll

A tall and narrow book.

Very likely from Sherborne, see Leland.

Coll. iv 150.

? Sherborne

dum xpm

Psalms in verse

Mark: N. xlvij.

CCLXXVIII

xv Norwich

alle to me

Canones Patricii

CCLXXIX

ix xH. B. Worcester

Worcester: Bradshaw Hibernensis,

p. 29. clericus

or excomonicatus
'

Certainly not written in England or Ireland/ H. B.

42

52 CORPUS CHRISTI MSS.

CCLXXX

Henry of Huntingdon xiii ? St Aug. Cant.

ter ita or in

germauia

In the Rolls edition of Heur. Hunt, it is said that this

MS. probably belonged to St Aug. Cant.

CCLXXXI

Geoffrey of Monmuuth etc. xiv Burton or St An-

drew's, North-

ampton
Iste liber est de communitate Burtoniae, qui cum alienauerit

anathema sit Amen I. 2 fu. pluribus

II. Ixix

CCLXXX1I
Sermons, English xiv

f. 1 gone prolonge

CCLXXXHI

Egidius Romanus xv

Erasure on fly-leaf: monogram EDB : name '

tesedale '.

CCLXXXIV
Meditationes Anselmi etc. xiv St Aug. Cant.

et accende

CCLXXXV
Vita Henrici V. xv

Aldhelm x piscibus

CCLXXXVI

"Gregorian" Gospels vii St Aug. Cant.

UITARUM Or LIBER

CORPUS CHRISTI MSS. 53

CCLXXXVII

Copies xvi

CCLXXXVIII

Miscellanea xiv Chr. Cant.

Catalogue in Edwards, p. 213.

Liber N(ic) de Sandwico.

CCLXXXIX

Aug. de doctrina Christiana etc. xii ? Chr. Cant.

Catalogue, Edwards, p. 123. assecutos

Table of contents in capitals, preceded by extract from

Retractations.

ccxc
Chronica Odonis xi xii ? St Aug. Cant.

Cat. f. 62. dccc vii

Erasure on fly-leaf: good initial.

CCXCI
Beda de temporibus xi St Aug. Cant.

De librario S. Aug. dist. 6. g. 1. legenda
Fine hand : gaudy initials.

First 13 leaves in xvith cent. hand.

Catalogue p. 50. Beda de temporibus cum A. 2 fo. in

prohemio legenda. D. 6. G. 1.

CCXCII

Geoffrey of Monmouth etc. xvi, xiii, xvi, xiii xiv

CCXCIII
Piers Plowman xv

CCXCIV

Hugo de S. Victore xii, xiii Lincoln

Liber Mag. Ric. Mabot sancte theologie baccalaurei et conu.

cathedralis b. Marie Lincoln, canonici.

Inscr. in red ink xv, xvi at end. misericors

54 CORPUS CHRISTI MSS.

ccxcv
Th. Beckett, Epistolae xiii Chr. Cant.

Ixxxvii Thomas

or simplex
In capitals on fly leaf: EP'LE sc! THOME MRIS,

ECCLIE XPI CANTVAR. Erasure above.

Beautiful hand.

At end an inscription of xv, xvi :

Iste liber pertinet ad ecclesiam de teste (erasure)

S... W borl... et oinnes stulti in ista villa loin's bocher

Amen.
Cf. Edw. pp. 198, 199.

CCXCVI
Tracts of Wycliffe xiv

CCXCVII
Statutes etc. xiv ? Thorney

Articles 6 and 10 relate to Thorney. 2 fo. non nocet

On fly-leaf at end. Mag. W. de fodringea habet librum de

regimine principum.
Also a receipt for warts.

OCXCVII1

Copies etc. xvi

One tract on vellum xv

CCXCIX
Ivo, Anselm xii xiii ? Chr. Cant.

Edwards, p. 137. amandum
Erased inscription dated 1405.

CCC
Pictor in carmine xiii Dicit

CCCI
Annals etc. xiv St Aug. Cant,

liber ffratris Stephani de Hakynton de librario S. Aug. Cant.

At end a receipt in French and other interesting notes.

CORPUS CHRISTI MSS. 55

CCCII

Saxon Homilies xi ae 9 maior

CCCIII

Saxon Homilies xi
J?e englas

CCCIV
Juvencus in uncials vii ? ? Chr. Cant.

In the oldest Catalogue (f. 75 a) is :

Juvencus in Romana scriptura. 2 fo. NULLA MEOS

or NON IGNEA

cccv

Nottingham super Evangelia xv 2 fo. uelaminum

CCCVI
Albertanus xiv Dominicans of

London

Iste liber est communitatis fratrum predicatorum London,

mutuarius fr. Job. Tille H. 8.

CCCVII

1. Vita S. Guthlaci x, xi ? Crowland

2 fo. ut lucem

Two acrostics at end give "Eadvaldus ista pinxit/' and
"
caldug beatus Gudlac, mudeaa bartholomeus."

2. Wallensis xv 2 fo. mundialium

CCCVIII

Passio S. Ethelberti xiii 2 fo. siue fraudis

Elucidarius. 2 fo. similior

Incipit et finit liber elucidarius iste

Laus tibi sit christe quern pneumatis unccio Unit.

56 CORPUS CHR1ST1 MSS.

CCCIX
Ricardus de S. Victore xiii ? Franciscans of

London

2 fo. non sine

magno
Pctrus Alphonsus 2 fo. enim prout

Epistola Dioscori 2 fo. tune o

At bottom of f. I is the mark : In. L. 24 : and a list of

contents.

Fly-leaves, four, of a zth century Sallust (Bellum Jugitrth.).

cccx
Hugo de S. Victore xiii 2 fo. explicatio or

miseriam

Good initial of George and Dragon.

CCCXI
Chronica late xv

CCCXI1
Gusceliui Vita S. Aug. Cant. \ i i 3t Aug. Cant.

Liber S. Aug. Cantuar. 2 fo. -dentiara

Di ix* gra.v.
Vita et uirtutes S. Aug. anglorum apostoli sociorumque

cum C.

Catalogue, f. 63, Epistola Gocelini in vitani 8. Aug. 2 fo.

denciam mauult et in textu pata peregrinacionum.

cccxni
Florus xiii 2 fo. fratre pulso

Chronica 2 fo. anno dominice

CCCXIV
Hugo super Dionysium xiii St Aug. Cant.

2 fo. debatur

(For Verfest in Nasmyth read Vercellensem)

Catalogue, f. 26, Exposicio Hugonis etc. 2 fo. debatur quia
D. 9. G. 6

CORPUS CHRISTI MSS. 57

CCCXY
Ricardus de S. Victors etc. xiii Franciscans, Ox-

ford

Iste liber est de communitate fratrum minorum oxon.

Sic me uestiri fecit R. Colmanque ligari 1419.

CCCXVI

Dionysius Areop. etc. xiv Dominicans, Lon-

don

De comraunitate couuentus fratrum ordinis predicatorum,

London.

CCCXVII
Sermones etc. xiii I ab eis

Inscription :

* Ihus' and ' amen quod boton.' (xv) II catis nos-

tris

Waideby etc. xv III pericli

OCCXVIII
Ailred of Rievaulx etc. xiii Rochester

Liber S. andree apostoli de Roucestria. qui eum alienauerit

anathema sit. ameu. Catalogue in Arch. Cantiana iii. 58sqq.
Liber de claustro RoiFensi per fir. Will, de Cornubia

monachum.

Given to Abp Parker by the Dean of Rochester.

CCCXIX
Amalarius etc. xiii his temporibus

Erasure at bottom off. 1 two lines.

Last leaf (xiv), hoc London suus.

cccxx
Aug. Sermones xii prestante domino

f. 1 gone.

Canones vii ? Winchester

1st f. Anglo-Saxon. At bottom of verso: Canon Theodori

de Ratione penitencie de diuersis questionibus augustini ques-

tiones Gregorii responsiones penitentialis de trina domiui

incarnatione de annis domini de lerosolima et rebus in ea

gestis.

58 CX)RPUS CHRISTI M8S,

CCCXXI
Gul. Paris, postilla in Mattheum xv Ramsey

fragabilia

Postilla super M1
....

CCCXXII

Dialogi Gregorii Saxonice xi ? Bury
Mark : G. 1. (xv) to PtregdeS

CCCXXIII

De Pilato etc. xiv quos du.

Erasure on fly-leaf 3 lines.

CCCXXIV
Miroir den dames xiv

Jeanne de Bourgogne ?. On fly-leaf, Charles.

cccxxv
Vincent de puerorum eruditione etc. xiv Norwich

J. Iviij Johis de statone senioris

CCCXXVI
Aldhelm viii Chr. Cant.

D. 11 G" iiij
UB demu

prima. Mark on f. 1 : .dc. Edwards,

p. 129.

CCCXXVII

Homiliae W. de Mauli (Abiciamus) xiii ut possitis

English pencil notes on last page.

CCCXXVIII

Vita Dunstani etc. xii Winchester

Liber ecclesie Swithuni Wintonie.

CORPUS CHRISTI MSS. 59

CCCXXIX
Historia Waldei xv Thetford

De Thetford monachus Bramis edidit ista lohannes.

(Acrostic.)

cccxxx
Martianus Capella xi, xii and ix ? Cant.

capiti eius

or martianum

CCCXXXI
Baldwin etc. xv torem

In several hands, late.

CCCXXXII
Augustine etc. xii ? Cant.

Vol. I seems to be in the Canterbury hand. I Carnem

II nutriri

cccxxxm
Summa Berengarii etc. xv in partes

CCCXXXIV
Origenes super Lucam viii ? et ante

cccxxxv
De Mahumete etc. xv

On Paper: a Lincoln-Ely deed at the beginning, with

notary's mark of Will. Beluerees. At end, Iste liber pertinet

ecclesie (erased).

CCCXXXVI

Wycliffe Homilies xv May not

CCCXXXVII
Scintillarium etc. xiii, xiv ac timore

On fly-leaf, a statement of the martyrdoms of the apostles,

and an erasure.

60 CORPUS CHKISTI MSS.

CCCXXXVIII
Paper xvi

CCCXXXIX
Richard of Devizes xiii Winchester

genitus

Fragment of a large Missal (xv) in binding. Probably
Richard's autograph. Rolls series. Chronicles of Stephen, etc.,

P.I.

Peter de Yckhain xiv uendicauerunt

OCCXL, CCCXU, CCCXLII

Paper xvi

CCCXLII1

Radulphus Niger xv

Bound in a sheet of late xvth English Chronicle.

CCCXLIV
Augustine xiii, xiv early procedit

Table of contents pasted on f. 1 .

CCCXLV
Hilary xii Chr. Cant.

2 fo. atque (ita)

omnipotentium
Ex dono Rev. Rogeri Flint A. M. Norfolcensis.

Hilarius de trinitate. Idem de sinodis.

Ingram, no. 125. 2 fo. atque onmipotentiam

COCXLVI

Printed. Given by Christopher Urswyke to St George's,

Windsor.

CCCXLVII
Almanac Profacii, etc. xiv Norwich

ponendo
Erasure over list of contents. At end: expositio...quos

scripsit adam de estone monachus uorwycensis.

CORPUS CHRIST1 MSS. 61

Paper copies

Printed.

CCCXLVIII CCCL
xvi

CCCLI

CCCLII
Arithmetica Boethii

Ars metica boecii cum A.

Liber sci Aug' Cant.

Catalogue, f. 67.

xi ? St Aug. Cant,

caligantibus

CCCLIII
XIV BurtonPetrus de Vineis

liber quondam Mag. Will, de Swepstoii quern contulit ecclesie

de Burton mag. Willelmus frater ipsius pro anima eius.

Trevisa: paper

Colet

Numerale etc.

CCCLIV

CCCLV

CCCLVI

XV

XVI

Dictionarium

An old receipt on last leaf.

xiv I fides

(Hugo) II lit illis

xi ? Archa

CCCLVII

Paper xvi

CCCLVIII
Forma componendi epistolas xiv, xiii voc

Bede

Job. Felton sermones

CCCLIX

CCCLX

xiv pelagiane or gio

xv suam intelligat

62 CORPUS CHRISTI MSS.

CCCLXI

Gregory, Pastoral, and one page of xi Malmesbury
Passion of S. Maurice et nescit

Iste liber est de monasterio malmesburve et in cuRtodia

ffris Thorn . . C . . or

CCCLXII
Statutes ziv hugh et hugh

CCCLXIII
Gildas (Nennius) xvi hostes or eas

CCCLXIV
Medica xiii early St Aug. Cant.

liber Will, de Elham qui intitulatur ysagoge ad tegni

Galieni. epar

De librario 8. Aug. Cant Dist. xiiij* G. iiij" (xiv).

Cat f. 86, ysagoge lohaunicii, etc. W. de Elham. 2 fo. Epar

CCCLXV
Hampole xv Dover

Ex. dono Will. Warren quondam majoris Dovorrie.

Mark : A- V. Interesting scribbled notes. iudicentur

COCLXVI
Peter Blesensis xiii Dover

At bottom of f. 2 : 92 uniuersus

D t HI : Ep'le pet' bless. ...92 uniuersus iuda...l43.

CCCLXVII
Miscell. xv,xi-xiii ?Worcester

A letter to a prior of Worcester at end, from Hubert Abbot

of Westminster and Edwins Prior.

The following occurs near the end :

i ii -in.

Deo englissce passionale and ii englissce dialogas and oddan
iiii vi

boc and
j?e englisca martirlogium and ii englisce salteras and

ii pastorales englisce and j>e englisca regol and barontus.

CORPUS CHRISTI MSS.

COCLXVIII

Regula Benedict! xi

f. 1. hie deest prohemium cum tabula,

hie desunt xiii capita.

CCCLXIX
Chronicon xv

63

iterum

britannia

CCCLXX
Alexander

Art. 9 relates to Norwich.

xiv

CCCLXXI
Eadmer xii

f. 1 OPUSCULA EDMERI CANTORIS.

fol. ult. Liber de vitis aliquot sanctorum.

In the Chr. Ch. hand.

Edwards p. 150.

CCCLXXII
Martinus Polonus xv

Historia Francorum

? Norwich

nectanabus

Chr. Cant.

seculum est

CCCLXXIII

xii (Wurzburg)
de origine or

fluuium

Has several pictures. A German book, but has been long
in England. On f. 1 is: historia ffrancorum (xv) in English
hand. At end a xiiith cent, charter to uuolfger episcopus,

from Egino comes et coniux sua ventilgast. St Kilian and

St Saluator are mentioned, also places named Harnobrum,

barcthorf, etc.

CCCLXXIV
Paper xvi

64 CORPUS CHRISTI MSS.

CCCLXXV
Passiones SS. Elphegi et Katherinae xii Chr. Cant.

PASSIO SCE KATERINE 7 SCI ELPHEGI. A good picture
of S. Katerine among the wheels.

Edw. p. 152.

CCCLXXVI
Paper xvi

CCLXXVII
Statutes xiv ? Ely
Kalendar xii q

d se non

OOCLXXVIII, IX

Paper xv, xvi

CCCLXXX
Speculum fidei (Robert of Cricklade) xiii early ? Malmesbury

See Leland Coll. iv. 157.

quod cogitatio or de omni ligno

CCCLXXXI
Paper xvi

CCOLXXXII
Armachanus xiv St Aug. Cant.

De Librario S. Aug. Cantuar. in red on f. 1. omnia possedisse

Cat. f. 46. No press mark.

CCCLXXXIII
Saxon Laws xi unit . init.

CCCLXXXIV
Paper xvi

CCCLXXXV
Miscellanea xiii, xiv, xv ? Cant,

hie liber est monachi cuiusdam etatem

Cantuariensis (xvi).

CORPUS CHRISTI MSS. 65

CCCLXXXVI
Paper xv, xvi

CCCLXXXYII

Hampole on the Psalms xv Lesnes

Iste liber constat dompno loh. Colman abbati monasterii

de Lesnes.

CCCLXXXVIII

Receipts xv infirmum

CCCLXXXIX
Vitae SS. Pauli et Guthlaci xi St Aug. Cant.

Di. ix gradu tercio v. hie liber

Liber sci Aug. Cant. ? not in Catalogue.
Has frontispiece of Evangelist (S. Jerome) writing with

dove at ear. Also a faint sketch before the prologue to St

Guthlac's life. Very good initials.

cccxc
Gir. Cambrensis xiii nes et rote

xv. In hoc uol. cont. vita gaufridi ebor<a>censi<s>.

CCCXCI
Portiforium Oswaldi xi Worcester

Liber S. Marie Wigorniensis ecclesie per S. Oswaldum in red

at bottom of f. 1.

CCCXCII
Contra superbiam, etc. Paper. late xv

CCCXCIII

Historia Eliensis xii, xiii Ely

Title (xv) on fly-leaf. Good initial.

C. A. S. Octavo Series. 5

66 CORPUS CHRISTI MSS.

CCCXCIV
x, xv Markaunt

pharaon

Apocalypse

Text et expos. Apoc. in Gallico

See Markauut's list below, no. 72.

In Markaunt's Register (no. 232), no. 72 is:

Liber de apocalipsi in Gallicis cum quadam pictura expri-

mente historias eiusdem : 2 fo. pharaon le roi

penult, bre de vie.

There is in the MS. an inscription (xv, xyi) : Garoges boke.

Astrology. Paper

Alchemy. Paper

CCCXCV

CCCXCVI

CCCXCVII

xv

xv

xvCantor. Aurora

Vol. 1. Printed.

2. Parisiensia in distinctionibus.

Mark: 12. 20

3. Aurora.

4. Distinctiones xiii

Politics of Aristotle

Nice initials.

Julianus Toletanus

CCCXCVIII

CCCXCIX

xv

v

2 fo. agnus dei

est animi

vadens

opus or

scripti

inortalium

Small erasure on fly-leaf. Very rude ornament.

cccc
Giraldus Cambrensis

Map on fly-leaf: good figured.

Initials in vol. I.

xiii I. lem a puncto or

magnis
II. entes or et ut

Arabic
CCCCI

CORPUS CHRISTI MSS. 67

CCCCII
Ancren Riwle ? xiii Wigmore

The title at the bottom of f. 1 in the same form as in the

Aurora at Trinity (B . 2 . 23).

CCCCIII

Euripides. Paper xv Cant.

Liber quondam Theodori Archiepiscopi Cantuar. (!)

On last leaf: anser cornu.

tcepas

CCCCIV

Prophetiae xiv, xiii Bury
Mark : P. 163.

CCCCV
Bulls, etc. xiii, xiv Hospital of St

Kalendar XIII with many Irish SS. John at Waterford ?

CCCCVI
Senecae tragoediae, etc. xiii

Contents (xiii) on fly-leaf: in hoc I Sceptra
vol. cont. hec subscripts. II Eloquii

III santissimus.

CCCCVII
Itin. Symeonis, etc. xiv Norwich

Iter fris Symois Prioris Norwic. G. xxm. It is no. 20 in the

list of S. Bozoun's books, see no. 264.

CCCCVIII

Capgrave de illustribus Henricis xv Bury
Mark : C. 4. non eum

CCCCIX
Cicero de finibus, etc. xv Italian

Roman hand. nostrum

52

68 CORPUS CHRISTI MSS.

CCCCX
Walter Odington xv sunt eundem

CCCCXI
Psalter (Becket's) ix Canterbury

2 ff. at end in the Canterbury hand. cor laetificat

or Beatus

or Qm ad te

CCCCXH
De administratione principum, etc. xv ?serendum

William Porter (in large letters).

This name also occurs in Rabanus, Trinity B . 16 . 3.

CCCCXIII

Paper xvi

CCCCXIV
Qervase of Tilbury xiv vincit

Erasure at f. 11 : title: occa imperalia (xv)

2 Gesta Alexandri 2 fo. narum mos

3 de bello troiano suam illi

4 de aduentu Enee xv dedit

5 Historia Britonum

CCCCXV
de Jure Romani Pontificis xii, xiii Auctoritate

Like Chr. Ch. hand. Inc. Decretum est.

CCCCXVI
Amalarius, fly-leaves gone xii ? Ely

septuagesima
+

Mark II, which occurs in Ely books, e.g. Univ. Libr.

Gg . 1 . 21. Also the mark : 108.

CCCCXVII
Accounts, etc. by John Stone, paper late xv Chr. Cant,

ct. Ingram, no. 304, Chronica abbreviata dom. Ric. Stone.

CORPUS CHRISTI MSS. 69

CCCCXVIII

Paper xvi

CCCCXIX
Saxon Homilies xi ? raedlice

A xiiith cent, picture of the Entry into Jerusalem at the

beginning.

ccccxx
Paper xvi

CCCCXXI
Saxon Homilies xi Fram or plege

Saxon frontispiece of Crucifixion with Virgin and St John,

partly in red.

CCCCXXII
Red book of Derby xi ? Derby

CCCCXXIII
Oxford Letters xvi

CCCCXXIV
Aseneth, etc. xiii (1) meo

Speculum spiritualis amicitiae. (2) tarn auide

ccccxxv
Gir. Cambrensis xii, xiii Lincoln ?

angelica

See Giraldus Cambr. Rolls Series, vol. vii. This MS. is

there said to have been written before the author's death and

revised under his eye.

Pet. Blesensis xv consolacio

Inscr. LIBELL? DE D1VERCIS MIRACL9 G de barri diet
9

archi-

diaconus sci dauid (? xvi).

CCCCXXVI
Misc. 1 Italian xv

2 Bacon. Paper xv 2 fo. continuat

Plan of Jerusalem at end.

70 CORPUS CHRISTI MSB.

CCCCXXVII
Chronica xv

CCCCXXVIII, IX

Paper xvi and printed.

CCCCXXX
Martinus Dumiensis viii, ix singula

CCCCXXXI
Printed.

CCCCXXXII
Polichronitudo xiii, xiv

Damaged picture at beginning. mon scignour

OCCCXXXIII
Chronicon, etc. xiv I ipso primo

Fly-leaves from an early MS., erased. II mum quia

CCCCXXXIV
Wycliffite Dialogue xv

CCCCXXXV
Printed.

CCCCXXXVI

(Langton) in apocalipsin xv ista prophetia

CCCCXXXVII
Biblia xiii iste or custa

CCCCXXXVIII
Gervasius Cantuar. xiii, xiv Chr. Cant.

Inscr: secunda pars Geruasii monachi eccl. xpi Cant.

Edwards, p. 153.

CCCCXXXIX

Computus xv, xiii

? de sacerdotibua

CORPUS CHRISTI MSS. 71

CCCCXL
Wycliff, Gospels xv

CCCCXLI
Miscell. xiv Chr. Cant.

Hie est liber Ricardi de Weynchepe in quo continentur, etc.

Edwards, p. 215.

CCCCXLII
Alcuinus xii dicitur quod non

CCCCXL1II

Synodus P. Quivil xvi

CCCCXLIV
Genesis, Exodus, in verse xiv for dhre

Ric. Southwell. Edited by Morris, E.E.T.S.

CCCCXLV
Forma dictitandi xiv ad contrahendum

CCCCXLVI
Vita S. Thomae Cant. xv tis : nee

Jacobus Tutyll (xv) at end.

CCCCXLVII
Problemata xvi

CCCCXLVIII
? Winchester

Prosper, etc. x ? et aliud

Among scribbles on last leaf is :

Henricus dei gratia Wint. eclesie minister Rich, archid. suo

salutem.

CCCCXLIX
Aelfric. Grammar xvi and xi

First leaves gone.

72 CORPUS CHR1STI MSS.

CCCCL
Sum mu J. de Bononia, etc. xiv

In many hands. consuetudinem

ccccu
Epistolae Hildeberti, etc. xii and xiii ? Francis-

cans of London

Title at top off. 1. Many hands. I carui

On fly-leaf: In . . 9. Ill humane

CCCCLII*
Eadmer xii Chr. Cant.

Of. Edwanls, p. 142. dixerim

A leaf at the beginning has a picture of Noli me tangere on

gold ground. See Martin Rule in C. A. S. Proc. xxvin.

(1885-0-6) 195305.

CCCCLIII

Epistolae Grosseteste xv speciosus

CCCCLIV
Howel's Laws xv hominum (?)

CCCCLV
Tb. de Salisbury (de Chebham) summa xiii aliis sicut

CCCCLVI
Grosseteste de sphera, etc. xv ? prima

CCCCLVII

Eadmer ? Edwards p. 138 xii, xiii Chr. Cant.

hominum

or ritaret

Anselmus de monte humilitatis ecclesie Christi Cant, erased

on f. 3.

CCCCLVIII
Crisostomus xv, xvi late

Coloured woodcut on fly-lea

CORPUS CHRISTI MSS. 73

CCCCLIX
Lotharius de miseria, etc. xiii

Ro NET on fly-leaf. dinibus

CCCCLX
Alex Nequam xiv ? Norwich

No mark. Art. 5 relates to Norwich. ne n1

CCCCLXI
Institutio luris ciuilis, etc. xiii early differential!!

Exactis.

Cupientes.
In uirtute sancte crucis, etc.

CCCCLXII

Recapitulatio Bibliorum, etc. xii Dover

speciem
At bottom of f. 1 I Jf :H On f. 2 I ! :H : Interpretaciones

ebraicomm...speciem tenens diet... 142... 5. Entered as J. II. 7

in Catalogue.

CCCCLXIII
Biblia xiii, xiv 2 fo. (in pro-

Later Kalendar and Psalter : rough initials. hemio) sauri

CCCCLXIV
Vita S. Thomae xv merit

CCCCLXV
Norwich Consuetudinary xiv Norwich

Mark : J.
iij.

CCCCLXVI
Medica xi, xii St Aug. Cant.

De librario S. Aug. Cantuar. extra muros. facile

Cat. f. 91.

74 CORPUS CHRISTI MSS.

CCCCLXVII
Vita S. Thomae xv qualiter

Liber Rob. Hare ex dono Job. Swyfte auditoris.

CCCCLXVIII
Psalter. Gr. Lat. xiii Bwnsey

Quattuor or

Quando
On first fly-leaf are runes and numerals.

Psalterium grecum prioris gregorii.

Catalogue of Ramsey, Rolls Series, Chron. Rames. p. 365,

among libri Gregorii prioris. Psalterium Grecum (bis).

CCCCLXIX
Basil, etc. xiv accipit

CCCCLXX
Kalendar, etc. xiii Norwich

The part containing Hildebert is marked N. Ixix.

CCCCLXXI
Le rossigiiol xiv Quant faites

CCCCLXXII
Isidore etc. xv Duke Humphrey ?

Euoeque

CCCCLXXIII

Winchester Troper xi ? Winchester

CCCCLXXIV
Summa Raymundi xiv Archiepiscopi or

a manu
Good pictured initials : fine hand : on uterine vellum.

CCCCLXXV
Unum ex quatuor xi, xii auctor or imo

CORPUS CHRIST! MSS. 75

CCCCLXXVI
Merlin etc. xiv London ?

One picture. ex fixa

CCCCLXXVII

Breuiloquium pauperis (Flecto genua) xiii Secundum exi-

genciam

CCCCLXXVIII

Armenian Psalter.

CCCCLXXIX

Expos, vocabulorum (Brito) xiii ? geatus

CCCCLXXX
? Oxford Franciscans

Greek Psalter xiii Cant.
r

iva ri

'Liber Theodori Arcbiep. Cant/ At end (xvi?) M. J.

$ap\ei M \wavves <f>ap\ei There are many xiiith cent. Latin

notes in the book, said to be by Grostete. On f. 1 is a xvith

cent, slip : "Hie liber scriptus per eum qui scripsit ypomnisticon

grece." The MS. referred to is in the University Library,

Ff . 1 . 24
;

it has a similar note about this MS.

CCCCLXXXI
Collections xiii early discrecio

CCCCLXXXII
Statutes xv

Ex dono dom. J. Moor. mut. init.

Beginning gone.

CATALOGUE OF THOMAS MARKAUNT'S LIBRARY
FROM MS. C.C.C. 232.

Hie incipit registrum magistri Thomae Markaunt de numerositate librorum suorum

com eoram contends, quos contulit ad utiliUtem sociorum collegii Gorporis Ghristi

studentium.

rm tttmd folio

ditcrutrut

tpiritits ergo tanctut

dixit autem de\u

1 Moralia Gregorii

2 Alia moralia Gregorii

S Magister historiarum cum

allegoriis

4 Hugo de Vienna super librum ba

leremiam

5 Crisostomus de opere im- gencium

perfecto

6 Glossa commnnis super won ette

epistolas Pauli

7 Stephanus Cantuariensis coadunacio lane

super Pentatencon

8 Concordantie magne act. 25

Pf*ritimaU folio

vnde tcriptum tst

aniarum poculum

etpiti dm

altari tec. xxf

quid magnum ttt

deo Itta

ex ffula tequitur

ix e murmurauit

Price

VJ

viij
d

iij

9 Augustini retractacionum cum aliis quindecim scilicet

Contra lulianum optu tic incipit incorruptibilis turget

Contra Fanstum

Contra aduersarium legis et prophetarum
Contra Felicianum

Idem de cura mortuorum agenda
Ammonicio augustini

Aug. de adnlterinis coningiis

Idem de nnpciis et concupiscencia
Idem de vera et falsa penitencia

Idem contra v hereses

Idem yponosticon contra pelagianos
Idem de 12 abusiuis

Idem de utilitate credendi

Idem de vera religione

Idem de ecclesiasticis dogmatibns

xxvj*

xxiij
1

viij
d

iiij"

CORPUS CHRISTI MSS.

Title

10 Augustinus de ciuitate dei

11 Egidius super primam
summarum

12 Ambrosius in exameron,

et Augustinus in en-

chiridion

13 Hugo de Vienna super

Ysayam et Ezechie-

lem

14 Expositio super summas

Second folio

ut ad ea

animas sanctas

de aqua now.

adpresentem conspiciat

historian

Penultimate folio Price

stulticia fecit ij
u

utrum deum possumus i
u

pertinent que in

tercia et ad ea iiij
1

ut magna copia ij" vj
8

et trinitatis mente

Egidius de peccato originali

Theoreumata de corpore Christi et De regimine principum
15 Gregorius super homeliae dominus ac redemptor dentes in gaudio xiiij"

Euangelistarum
16 Bonaventura super se- qualiter ojficium pronior est dens xxiiij

8

cundum summarum
17 Magister summarum et possit dici spiritus conscendencia xx1

Boecius de corpore Christi

Idem de trinitate et de ebdomadibus et de duabus naturis et una natura

Item quatuor libri lohannis Damasceni de incomprehensibilitate Christi et aliis

Idem de amatoribus mundi

Idem de centum heresibus

Item Boecius de fide Christiana

18 Thomas de veritatibus de commendations vir- Ibi tete xx"

tutum

19 Aristoteles de secretis se- tacionibus certa et in auro ponitur vj" viij'

cretorum cum exposi-

tione Baconis

Item secreta Alberti et

Rethorica Aristotelis ad Alexandrum

20 Legenda sanctorum A. pricius secundo deberet xxvij"

21 Liber diversorum tracta- in enigmate iudicii Machameto viij
8

tuum
De oratione Dominica

De officio misse et regula fratrum minorum
De vita prothaplasti

Epistola methodii de inicio et progressu mundi et de die iudicii

De speculo mundi

Purgatorium S. Patricii

Item oracio eiusdem

Itinerarium domini lohannis Maundevyle militis

Tractatus de presbytero lohanne

Itinerarium fratris Odovici ordinis fratrum minorum

Tractatus Francisci Petrarche de Waltero Marthione et Grisild' uxore eius

Pe tribus magis regibus

78 roRlTS CHRISTI MSS.

Title Penultimate folio Price

tcriptura sacra xvi"

verbum bonum etc. xij

Ail quoddam exiguum xx"

ftsflMUMb

De rita et passione 8. Thome
De Saraaenis et eorum obsernationibus

De Machameto et eius legibus [Now MS. 275]
22 Gregorins super Ezechie- Qui ergo ip$am

lem cum quadam ta-

bula ad idem

23 Distinctiones Gorham <>mn?.* kij abierunt

24 Distinctiones lanuensis plaga superbie

Tractatns de passione Christi et

Proverbia Hugonis de 8. Victore

25 Tabula Deveroys super quia in quantum ami-

Ethica cieia

26 Dionisius Ariopagita de bn* eius

celeste ierarcha

De diuinis nominibns

De mistica theologia

De deeem eius dinersis epistolis et 01

Primo Ungonis de 8. Victore

Secundo domini lohanuis Scoti

Tercio domini lohannis Saraseni

et cum glosis Anastasii Apostolioe sedis bibliotecarii de greoo in latinum

melior qui vita viij* viij
d

pattionet et quecunque va

cam commentIB infra scriptis

Item beati oonfeasoris maxim i

Item beati lohannis Sitopolitani

et eis fine est nnum aliud commentum magi a clarnm sine una translatione

27 Extractus doetoris de Igitur nota quod agar li. 7 ep. 5. Ciriaco xiij
1
iiij

d

Lira super multos li-

bros de biblia cum
dnobns Gregoriis

IB Postille super Genesin de mand'

Exodnm Proverbiam

Ecclesiasticen Begum
Thobiam Ester Es-

dram et Machab

29 Bednctorium morale su- et origo pitcium

per libros biblie

30 Blank

31 Brito in snmma de verbis geattu quartf

biblie

32 Psalterium glosatnm tt credenti

33 Themata diuisa cum ser- ticut audient

monibns Bonaventure

Sermones Dominicales et sanctorum cum concordantiis et tabulis ad eosdem

34 S. Thomas secnnda se- ticut dictum est utrum utatur ira ij
u

xiij* iiij
d

cunde

terrenam cogitaeionfm xiij' iiij'
1

ergo ne prottrabitur xl*

menntra numeri

ut forda confunderet

gnitur autem multiplex

vj viij"

xl-

viij-

CORPUS CHRISTI MSS.

Title

35 lanuensis in suo Catho-

licon

36 Uguncio
37 Pupilla cum pastoral!

Gregorii

38 Textus logice noue et

veteris

39 Waleys super decem li-

bros de ciuitate del

40 Summa theologie cum

questionibus de ani-

malibus et de anima

41 Parisiensis de viciis

42 Kylwarby super libros

priorum

Second folio

as eciam quia omnis

dictio

ffa^ * fario

digne suscipientibus

super quod sit

3 quod nee iurauerunt

Penultimate folio

a' x vel ids

voluntarius a um
nisi quod ea que

Price

xvj
8

et totam causam quidem vj
8
viij

d

qui autem putant vj
8
viij

d

corporalis facta

triplex materia

viij
8

xxvj
8
viij

racioni q
a deseruit (?) vj" viij

d

sime dissimilitude

nime

Tercio tangitur

hec quatuor conferre in prioritas remanet vj
8
viij

d

logica

Thomas de Aquino super libros posteriorum cum quibusdam questionibus naturalibus

et logicalibus

43 Libellus de preparatione sapiencie et intellectus prouocati sicut x8

cordis

44 Alyngton super predica- genus oc quod
menta

De virtutibus

De tempore
De materia et forma

De anima

De ydeis

De incarnatione verbi

Vniuersalia secundum Burleygh
De absoluta necessitate futurorum

45 Libellus Wyklef qui in- luvenum rogatibus, vel pmdorum e.quinoct.

quoad senxum

terciu* tanto effectu

iij
8

cipit

46 Formula nouiciornm

47 Liber de amore cum aliis mori pociiu descdtur

tractatibus Ilicardi

Heremite

48 Tabula Martini super de-

creta et decretalia

49 Casuarium decretorum

50 Liber decretorum

51 Expositio Asjiiiir super
libros phisicorum

Celi et mnndi

De generatione et corruption e

Metheororum

De anima

laudes homini faigit

cipiam in uido

decimarum dandarum vsura committitur

vj
8
viij

d

magr dicta ab illo persequendi in iudicia viij
8

lex ut (? vel) constitucio Item iere (?) ij
11

quart acciis non est fte raciones extra res x"

80 CORPUS CHRISTI MSS.

Till Stfiw.1 folio Prnttltimatf folio Priff

De vegetabilibus et plantis

De sensn et sensato

De memoria et reminiscencia

De aompno et vigilia

De longitadine et breuitate vite

. ii . libri methaphisioe

Tabula Augustini de spiritu et anima

De Secundo philoeopho quidam libellus

59 Miasale trinitati* dicehtr

53 Belial Itgum dacione

defunctonim offerimut

quia pott purgacionem
Item Bartbolomei quodam breues qnestiones dominicales

54 Portiferium

55 Biblia

ruiiw maior rirtutum

Itx tnim tpiritali*

Cartutientfm in anglia

mathtnt marcu* lucat

iohanntf

o*et 10 ma

quod in ipto e*t

ij
u

xiij- iuj
d

iiij*

iij" vj viij
d

iij" vi1
viij

d

nifntitnr qtttcvnqtte

dt fJTectu patsionii

chritti

tuptriora de inferio-

ribiu

fimtlilutionibtu

rrnit taudabilia (?)

v. e. rimilitfr intelleget

pater ett I

eomm ntnt continui

precedenique

mUertale (?) facere

nature art it et mori$

libros ethicorum

yiij-

vj- viij
d

yiij-

56 Coucordantie abbreaiate 25. 86 mh

57 Textus naturalis philo- ronturlmti rant aft

ophie

58 Textus philosophle

59 Thomae de veritatibna

tbeologie

60 Libellus partim logical is

partim naturalis, etc.

61 Codex

62 Textus ethicorum com

magnis moralibus

63 Liber moralis philosophie e $co andtintis

QuestioDes Barleygh mote et solute super

Capitula Eustracii super libros ethioornm

Conclusiones Burleygh super libros ethicorum

Textus ethicorum cum expositione a. Thome
Teonomia Aristotilis earn expositione Bartholomei de Bnrgis

TeoDomia Bemardi cnidam militi per modnm epistole

Questiones mote super octo libros politicorum

Textus politicorum cum expositione Petri de Aluernia in margine
Bethorica Aristotilis

Vallata cum expositione fratris Egidii de Roma ordinis fratrum heremitarum

Aristotiles de bona fortnna cum expositione fratris Egidii

Liber de vita Aristotilis

Liber de morte Aristotilis cum prologo precedente

Liber de Secretis Secretorum cum prologo eiusdem, eciam precedente capitulorura

dinisione per primam, secundam, et tertiam partes, cum equibnsdam expositionibus

fratris Rogeri Baconis de online minorum

64 Textus tocius veteris lo- cautata genera (?) dif- idem ringulum maxime ij" vj
d

gice et noue logice ferunt

Libri Elencorum et Topicorum

CORPUS CHRISTI MSS. 81

Penultimate folio

sepe equitas violatur

ciacionis thab

dum res ipsa

Title Second folio

65 Rethorica Tullii antequam diuisionis

66 Bestiarius cum quodam suffodias (?) palmis (?)

tractatu de virtutibus

cardinalibus

Versus de contemptu mundi

Dubia psalterii

67 Liber dictaminis ceteris dicimus

Formula dictandi tria sunt

Sompniale delucidarium Pharaonis

Alanus de planctu

Tragedie Senece cum quibusdam litteris Latinis et Anglicis formatis

Rethorica dictandi magistri Thome de Nouo Mercatw

Papa stupor mundi

68 Liber grammaticalis et tenend' de me si ab eis ho dul

Cartuartua in L&t'mis

Nominale in Gallic^ Latinis et Anglicis

Littere Oallice

Orthographia in Gallics

Cartuar/H.s in Gallic/*

Opiniones Wyklef cum aliis

69 Sequenciarum glosatum. e$t sceptrum virga regis inclinacione naturali

Verbale, cum multis

aliis

70 Algorismus cum mag. dicitur et albedinem vel valorem pro breue

Thoma de Nouo Mer-

catu exponendum
Algorismus de minuciis

Gompotus ecclesiasticns

Tractatus de spera

Theorica planetarum
Musica Boecii abbreuiata

Sufficiencia musice organice

Musica Boecii abbreuiata per lohannem de niuris

Alius tractatus de discantur

71 Compendium logice ac nota quod r**r dicitur etc Iterum vidi

philosophic tarn natu- predicamentum
ralis quam nioralis

quam theologie, cum
sermonibus in fine

72 Liber de Apocalipsi in pharaon le rei bre de vie

Gallicis cum quadam
pictura experimente
historias eiusdem

[now MS. 394]

C. A. S. Octavo Series.

Price

ij" vj*

iij"

vj
s
viij'

vj" viij
d

xiij
s

iiij'
1

82 CORPUS CHRISTI MSS.

Till* Stcotot folio

78 Psalterium beats marie veprt tentut

cum vita Robert! de

Cecilie Boecius de dis-

ciplina scholarinm

74 Quaternus sophistrie

Penultimate folio

euanescat

Price

ij*

fionf

Tenor to fayr75 Liber canticornm musi-

caliom et aliorum

76 Liber priuilegiorum et breve patent
statutorum Universi- gratii

tatis Cantabrigie qui

remaneat in cista

[now in the Registry]

et qua ra~ quod iiurta ilhim (ratio- xij
d

iij-and at I wentt

de re- cionilnt* aiuiunciot'

The prices annexed to each book are given by Halliwell from a list in another part of

Markaunt's Register. The sum total comes to 104. 12*. 3d. The most expensive book is

no. 63, which coat 10, and the cheapest, no. 74, price one shilling.

INDEX OF SOUECES.

Abingdon 28, 57

Achadeus 272

Aldebury 211

Anglesey 136

Bath 111, 140

Boxley, see 138

Burton 281, 353

Bury ? 37, 662
,
7 135, ?149, ?160, 251,

322, 404, 408

Cambridge, Hospital of St John 21

Canterbury, Christ Church ?11, 19,

?22, ?44, 46, 51, 63, 76, ?81,

?87, ?94, 7123, 7130, 7134, 137,

? 158, ? 161, 173, 7 184, 187, 189,

192, 7193, 7200, 222, 253, 260,

7263, 272, 7274, 288, 289, 295,

299, 304, 326, 7330, 7332, 345,

371, 375, 385, 7403, 411, 7415,

417, 7425, 438, 441, 7451, 452,

457, 480

St Augustine's 13, 14, 20, 38, 49,

50,781, 129, 144, 154,7184, 7197,

267, 270, 271, 276, ? 280, ?284, 286,

290, 291, 301, 312, 314, 352, 364,

382, 389, 466

Coggeshall 730, 31, 54, 89

Crowland 7307

Derby 422

Dover 3, 4, 42, 365, 366, 462

Durham 7 183, 7 196

Exeter 41, 93, 190, 191, 196

Hexham 139

Jervaulx 96

Leiston 27, 59

Lesnes 387

Lincoln 294, 425

Litchwick 145

London, Carmelites ?90, 7266

Dominicans 306, 316

Franciscans 181, 301, 451

Hospital, Bishopsgate 194

Malmesbury 23, ? 88, 361, ? 380

Markaunt 232, 275, 394

Northampton 281

Norwich 34, ? 36, 74, 79, ? 131, ? 148,

166, 180, 7204, 252, 264, ?266,

278, 325, 347, 7370, 407, ?460,

465, 470

Oxford Franciscans 315, ?480

Peterboro' 53, 92

Pipewell 269

Private owners, see 61, 91, 142, 143,

164 (Gunthorp), 166, 210, 211,

213, 219, 228, 233, 240, 243, 246,

268, 283, 319, 324, 412, 444, 467,

472

Ely 743, 7335, 377, 393, 416 Kamsey 7 321, 468

84 INDEX OF SOURCES.

Rievaulx 86 Tielman 68

Rochester 62, 318

Waterford ?406

St Alban's 5, 6, 7, 16, 86 Welsh 199

St Benin's ?283 Wigmore 402

St David's 199 Winchester ? 188, 320*. 328, 339, ? 448,

Salley 66 473

Sherborne ?88, ??? Worcester 9, ?12, 24, 48, ?87, 146,

Swineshead ?150 ?183, 217, ?2C5, 279, 367, 391

Sjon 141 Wiirzburg 373

Thetford 329 ?? 24, 257, 261

Tbornej ?297

CAXBRIIKiE: PRINTED BY J. AND C. V. CLAY, AT THE UNIVERSITY PBB88.

RETURN TO the circulation desk of any

University of California Library

or to the

NORTHERN REGIONAL LIBRARY FACILITY

Bldg. 400, Richmond Field Station

University of California

Richmond, CA 94804-4698 -

ALL BOOKS MAY BE RECALLED AFTER 7 DAYS
2-month loans may be renewed by calling

(415) 642-6753

1-year loans may be recharged by bringing books
to NRLF

Renewals and recharges may be made 4 days
prior to due date

DUE AS STAMPED BELOW

AUG201992

APR 4 2000

MAR i 8 1998

ouLMl HJN Utr I.

FEE 2 1 2003

KJKM INU. UU6, 6Um, l/ttt bbKKtLt

GENERAL LIBRARY - U.C. BERKELEY

B0003t208G

