

PONTIFICAL INSTITUTE OF MEDIAEVAL STUDIES
LIBRARY

JOHN HINE MUNDY COLLECTION

Version 1.5 – September 2008

- A. General
- B. Diplomatics
- C. Texts
- D. Booknotes
- E. Teaching
- F. Toulouse: Manuscripts
- G. Toulouse: Research topics
- H. Toulouse: Families
- I. Toulouse: Contracts
- J. Toulouse: Drafts
- K. Unpublished Material
- L. Towns and Town Planning
- M. Maps
- N. 4x6 Card files
- O. 3x5 Card files
- P. Oversized Prints
- Q. Slides
- R. Photographs
- S. Microfilms
- T. CD-ROMs
- U. Negatives

Note:

Donated Books have been catalogued and shelved in the main book collection.
Pamphlets and offprints have been added to the Pamphlet Collection.
Microfilms have been catalogued and added to the Microfilm Collection.
Some slides have been added to the Slide Collection

INTRODUCTION

John Hine Mundy was born on 29 December 1917, and died on 13 April 2004. He served with the United States Army in Europe from 1943 to 1945, and completed his doctorate at Columbia in 1950. He held teaching positions at Columbia from 1947 to 1987. After he retired he taught two years at Brown University (1989-1991).

During his career he produced 9 books (some in several editions), more than 20 scholarly articles, and a large number of reviews.

His academic interests were the social history of Toulouse in the Middle Ages, as well as the Albigensian/Cathar heresy of the period; military history and the history of warfare; and urban history and the history of town planning.

I first became acquainted with John (other than through reading his books) early in the 1980s when he offered a typescript to PIMS for publication. It appeared as *The Repression of Catharism at Toulouse: The Royal Diploma of 1279*, Studies and Texts 74 (Toronto: PIMS, 1985). I worked with him in the publication of two more books at PIMS (although I did not personally edit them), *Men and Women at Toulouse in the Age of the Cathars*, Studies and Texts 101 (Toronto: PIMS, 1990) and *Society and Government at Toulouse in the Age of the Cathars*, Studies and Texts 129 (Toronto: PIMS, 1997).

After his passing I contacted his widow about the possibility of obtaining any offprints in his files for the newly created PIMS Pamphlet/Lecture/Offprint Collection. In turn Charlotte Mundy offered his entire collection of academic material to PIMS: notes, transcripts, books, pamphlets, photographs, maps, negatives and CDs and diskettes. Around 100 boxes of material were transferred to Toronto, where I organized and filed them in the PIMS Library.

This is the “catalogue” of the collection which I have developed for the benefit of other interested academics.

Ron B. Thomson, D.Phil.
Fellow Emeritus
Pontifical Institute of Mediaeval Studies

September 2008

JOHN H. MUNDY COLLECTION
A. FILES: GENERAL

01. Cursus: John Hine Mundy
02. Memoirs (with photographs)
03. Albigensian Crusade" [MA Thesis]
04. *Annales* 1987, offprint
05. *Annales du Midi*, 1956
06. Benson-Constable
07. Bibliographies
08. Bookstores
09. Brown University
10. Brundage, Review of
11. Bueil
12. Bueil, Lecture
13. Bueil – Chapter 1
14. Bueil – Secondary A–
15. Bueil – Secondary M–
16. Business
17. Caisse nationale des monuments
historiques...
18. Capellani
19. CC Essays: file removed–CWM
20. Charity: file removed–CWM
21. Columbia courses 1991/92
22. Columbia: History program
23. Columbia, MALS lecture
24. Computer files
25. Correspondence: professional
26. "Current and Recent US Politics"
(JHM, draft essay, ca. 1998)
27. Daileader, Philip
28. Daiwala (?)
29. Davis, *Roots of Modern Freedom*
30. Dockès, *Slavery* – Review of
31. Emery, Richard W.
32. Essays: file removed–CWM
33. Essays, small (mostly JHM): file
removed–CWM
34. *Essays in Honor of ... Evans*
35. Fanjeaux
36. "Farm of Fontanas"
37. Fasolt, Constantine
38. "Financing the Cistercian..."
39. Fink, *Bloch* – Review
40. "Frontal Seated" (JHM term paper on
Roman art, n.d.)
41. "A Further Note upon the de Gaulle vs.
Giraud Controversy" (JHM term
paper, 1940s)
42. Garraty-Gay, eds.
43. History
44. Lerner, *Age of Diversity*
45. *Liberty and Political Power*
46. Libraries
47. Libraries/Archives in Paris
48. Lifschitz, Felice
49. Longmans, *Europe*
50. Longmans, *Europe*, 2nd Edition
51. Longmans – New '93
52. Loomis, *Council of Constance*
53. McGill Univ., History, 1987
54. Medieval Academy of America
55. *Mediaeval Town*
56. *Medievals* (1987)
57. *Men and Women at Toulouse*
58. "Number Symbolism" (JHM term
paper; 1940s?)
59. "One Shot on Love"
60. "Parishes": file removed–CWM
61. *Pathways to Medieval Peasants*
62. Pax Dei
63. Periodicals
64. "Philip Jones"
65. *Propylaen Geschichte*
66. Religion, Book Reviews
67. *Repression of Catharism*
68. Reviews – General
69. Reviews of JHM's books
70. *Society and Government*, Reviews
71. Song Lyrics
72. State, Notes
73. Thought I

74. Thought II
75. T[oulouse] Working
76. Town: Formal Planning
77. *Traditio*, "Parishes": file removed-CWM

78. War
79. War: "In Praise of War"
80. War – Reviews
81. Women

JOHN H. MUNDY COLLECTION
B. FILES: DIPLOMATICS

This set of files contains material used to teach diplomatics. Some are arranged according to the structure of the course taught; others refer to topics and are arranged in alphabetical order. (The first file on a particular course topic seems to be the later/final teaching version. The material in the A, B, etc. files seem to be an earlier teaching version, from which material was also taken for the later version.)

Note: Many of the examples found in these files are taken from:

A. de Bouard, *Manuel de diplomatie française et pontificale*.

I. *Diplomatique générale* (Paris, 1929) – 54 plates

II. *L'Acte privé* (Paris, 1949-1952) – 34 plates in 2 albums

The copy owned by John Hine Mundy is now in the book collection of the Pontifical Institute of Mediaeval Studies.

Note: A number of prints used as examples in teaching can be found in the collection of Oversized Prints, specifically P-01 to P-17. Many of these have not been identified.

1. Course – seminar
Contains a list of slides now interfiled in the slide collection
- 1-A. Course Planning
- 1-B. Resource Materials
2. Course – 1.1. Introduction
3. Course – 1.1A. Introduction
4. Course – 1.2. Format
5. Course – 1.2A. Format: External Characteristics
6. Course – 1.3. Copies
7. Course – 1.3A. Copies
8. Course – 1.4. Language
9. Course – 1.4A. Language
10. Course – 1.5. Hands, Numbers, Materials
11. Course – 1.5A. Hands
12. Course – 1.5B. Writing Materials
13. Course – 1.6. Parts of Act or Letter
14. Course – 1.6A Parts of a Letter
15. Course – 1.7. Invocation and Salutation
16. Course – 1.7A. Invocation and Salutation
17. Course – 1.8. Benivolentie captatio, narratio and petitio
18. Course – 1.8A. Benivolentie captatio, narratio
19. Course – 1.8B. Narratio, Petitio – Actiones
20. Course – 1.9. Actiones
21. Course – 1.10. Sanctiones, Laudationes, etc.
22. Course – 1.10A. Sanctiones
23. Course – 1.11. Datum and Appreciatio
24. Course – 1.11A. Dates through Appreciatio
25. Course – 2.1. Rome and the Successors
26. Course – 2.1A. Failure of Rome and Birth of the Medieval Tradition
27. Course – 2.2. Reduction and Invention
28. Course – 2.2A. Reduction and Invention
29. Course – 2.3 Italianate Notariates 1
30. Course – 2.3A. Notariate: Italy
31. Course – 2.4 Italianate Notariates 2
32. Course – 2.4A. Imperial and Papal Notaries; seals
33. Course – 2.5 North (1)
34. Course – 2.5A. Slower North
35. Course – 2.6 North (2)
36. Course – 2.6A Manual seals, seals, signatures and subscriptions
37. Course – 2.7 Registers and Chanceries
38. Course – 2.8. Notarial–Dictator literature

39. Course – 3.1. Privileges and Grants
40. Course – 3.1.A. Letters and Privileges
41. Course – 3.2. Legislation: Secular
42. Course – 3.2A. Legislation: Ecclesiastical
43. Course – 3.3. Law texts
44. Course – 3.4. Courts: Initial Statements
45. Course – 3.5. Courts: Arguments and
Testimony
46. Course – 3.6. Courts: Decisions
47. Course – 3.6A. Judicial Procedures and
Decisions

48. Ailly, Peter of – hands
49. Ars Dictaminis
50. Cartularies
51. Charters, Private (Including Testaments)
52. Contracts and Testaments
53. Curial and Papal Letters
54. Descalquens Will
55. Dictamen (Models and Manuals)
56. E973 (Toulouse, Archives
départementales de la Haute-Garonne)
57. England
58. Genoese Court Case
59. Languedoc Prostitution
60. Maurandi
61. Notarial Registers, Statutes, etc.
62. Papebroch Letter
63. Poncius Provincialis
64. Regula Mercatorum
65. Toulousian Materials

Plus: Oversized prints

from Course – 2.8. Notarial–Dictator
literature

– See Section P: Oversized Prints, nos. P-
01 to P-17.

John H. Mundy Collection
C Files: Texts

This set of files include photocopies and other materials related to each subject. There are also typescripts, related correspondence, and handwritten notes. All files are letter-size, unless noted as legal-size.

Many of these files are based on graduate student papers.

See also C-71: Bibliography

See also N: 4-5 for index-card notes on a variety of medieval persons

–Anon–

1. Anon: “Abuzé en Court”
2. Anon: *Mistère du Siège d’Orléans*
3. Anon: *Tractatus Eboracenses*; material from “MS 415”; material on just war/beauty of war
4. Anonymous of York
5. Anonymus tracts on war (manuscripts)
6. Anonymous - Troyes – Passagl. [removed]

–A–

7. Abelard, Peter
8. Accursius, glossator
9. Aeneas Sylvius
10. Aeschylus
11. Affo, Ireneo: Parma writers
12. Agapetus
13. Agiles, Raymundus de [= Agulhers, R. d’]
14. Agobard of Lyons
15. Agrimenses [notes]
16. Agrimenses [photostats]
17. Ailly, Peter of
18. Ailly, Peter of: *Radix omnium; Super omnia* [legal-size files]
19. Alan of Lille: *De planctu naturae*
20. Alan of Lille: *Liber Poenitentialis*
21. Alan of Lille: *Quoniam homines*”
22. Alan of Lille: *Summa de arte praedicatoria*
23. Alberti, *De re aedificatoria*
24. Alexander von Roes
25. Anacletus II, antipope
26. Andreae Cappelani
27. Angelo de Clavasio
28. Anjou, *Chroniques des*

29. Anselm of Havelberg
 30. Apuleius
 31. Aquinas
 32. Aquinas: *De Malo*
 33. Aquinas: *De regimine iudaeorum*
 34. Aquinas: *Summa theologiae*
 35. Aragon
 36. Ariano di Puglia
 37. Aristotle
 38. Armenia, and Innocent III
 39. Aucassin
 40. Augustine of Ancona
 41. Augustine of Hippo
 42. Auvergne, William of
 43. Avignon
 44. Azo
- B–
45. Babenberg, Liutpold de
 46. Bacon, Roger
 47. Bacon, Roger: *Compendium studii philosophiae*
 48. Bacon, Rober: *Compendium studii theologiae*
 49. Baldus de Ubaldis
 50. Bardin, Guillaume
 51. Baronius, Raynaldo
 52. Bartolus de Saxoferrato
 53. Bartholomew of Exeter
 54. Bartholomew of Pisa/Rinononico
 55. Barzis, Benedictus of
 56. Basin, Thomas
 57. Bassianus, Johannes
 58. Bassiani, John: *De ordine judiciorum* [legal-size files]
 59. Baumgartenberg
 60. Bayart, Seigneur de

61. Beaumanoir, Philippe de
62. Benjamin of Tudela
63. Benon (and other Cardinals)
64. Benzo of Alba
65. Bellay, G. Du
66. Berengar of Tours
67. Bernard of Clairvaux
68. Berthold von Regensburg
69. Besançon
70. Bible
71. Bibliography
72. Boccaccio
73. Bodin, Jean
74. Bologna, heresy
75. Bonaventure
76. Bonaventure: *Apologia Pauperum*
77. Boncompagno
78. Boncompagno: *Rhetorica Antiqua*
79. Boncompagno: *Rota Veneris*
80. Bonet, Honoré
81. Boniface VIII
82. Bonizo of Sutri
83. Bonvensino della Riva
84. Boucicaut
85. Bracton, Henry de
86. Brunetto Latini
87. Bruno of Magdeburg
88. Bruno of Querfurt
89. Buoncompagno: *Rhetorica novissima*
[legal-size files]
90. Buoncompagno: *Ystoria obsidionios civitatis Anconitane* [legal-size files]
91. Burley, Walter
92. Butrigarius, Jacobus
- C –
93. Caboche – ordinance
94. Caillemer, *Lo Codi*
95. Calvin, John
96. Campenella
97. Canon law
98. Cantor, Peter
99. Cantor, Peter: *Verbum abbreviatum*
100. Contimpré, Thomas of
101. Carafa, Diomede
102. Caramuel y Lobkowitz, John
103. Castelnau, Michel de
104. Carusi, Bart,
105. Cassiodorus: *Historia ecclesiastica tripartita*
106. Celano, Thomas of
107. Cessolis, Jacques de
108. Celestine V, pope
109. Celle, John de
110. Charny [Charmy], Geoffrey de
111. Chartier, Alain
112. Chastellain, Georges
113. Charles de Blois
114. Chartres, William of
115. Chretien de Troyes
116. Christine of Pisan
117. Cicero
118. Cino of Pistoia
119. Ciompi
120. Clarenno, Angelo
121. Claudius of Turin
122. Commynes, Philippe de
123. Conches, William of
124. *Corpus Iuris Canonici*
125. *Corpus Iuris Civilis*
126. Councils / Conciliar Collections
127. Courzon, Robert de
128. Cousinot, Chronique de
129. Crassus, Peter
130. Cusa, Nicholas of
131. Cuvelier: *Chronique de Bertrand du Guesclin*
- D –
132. D’Achery
133. Dahm, Georg
134. Damasus, Magister
135. Damian, Peter
136. Damian, Peter: monks
137. Dandulo, Andrea
138. Dante
139. *Débat des héraults*
140. Deusdedit
140A. Deventer, Jacob van/Jacques de
141. *Dictatus Papae*
142. *Digest*
143. Dinus
144. Drohobicz, George
145. Dubois, Pierre
146. Dudo of St Quentin
147. Dupuy, *Differend*

148. Durand, William (the elder): *Speculum iudiciale*

149. Durand, William (the younger)

– E –

150. *Eberbach Chronicle*

151. Eccleston, Thomas of

152. Eike von Repgow

153. Eiximenes, Francis

154. *Entrée d'Espagne*

155. Eriugena, John Scotus

156. *Exceptiones Petri*

– F –

157. Falkenburg, John

158. Finke, Heinrich (re Boniface VIII)

159. FitzNigel, Richard: *Dialogus scaccario*

160. *Fleta*

161. Florence

162. Foix

163. Fortebraccio

164. Fortescue, John

165. Fougières, Étienne de: *Livre de manières*

166. Fournier, Jacobus

167. Franciscans

168. Francis da Empoli

169. Frederick of Senis

170. Freising, Otto of

171. Frederick II, Hohenstaufen

172. Freud

173. Froissart, J.

174. Fulcher Carnotens

–G–

175. Gages de Bataille

176. Gaguin, Robert

177. Gandinus, Albertus

178. Garlande, John of

179. Gascoigne, Thomas

180. Gelasius I, pope

181. Georgius: *Disputatio inter Catholicum et paterinum haeticum* [legal-size files]

182. Gerald of Abbeville

182A. Gerard of Wales

183. Gerhoh of Reichersberg

184. Gervaise of Tilbury: *Otia imperialia*

185. Gerson, Jean

186. Gil of Zamora, Juan

187. Gildas

188. Giles of Rome

189. Giles of Rome: *De ecclesiastica potestate*

190. Gilgamesh

191. Gregory VII, pope

192. Gregory of Catina

193. Gregory of Rimini: *De usura, De imprestantiis venerorum*

194. Gregory of Tours

195. Gruel, Guillaume: *...Arthur de Richemont*

196. Gundissalinus, Dominic

197. Guy, Bernard

198. Guy, Bernard: *De fundatione*

– H –

199. Heisterbach, Caesarius

200. Henry of Ghent

201. Henry of Ghent – Paris, BnF, ms lat 3120

202. Hildegarde of Bingen

203. Hincmar of Reims

204. Hocsem, Jean de

205. Honorius of Regensburg

206. Hospital Rules

207. Hostiensis, Henry of Segusio, cardinal

208. Hugh of Fleury

209. Hugo of St. Victor

210. Hugolinus

211. Humbert of Romans

212. Humbert of Romans: *De eruditione praedicatorum* [legal-size files]

213. Humbert of Romans: *De modo prompte cudendi sermones ad omne genus negotiorum* [legal-size files]

214. Humbert of Romans: *Expositio regulae B. Augustini* [legal-size files]

215. Humbert of Silva Candida

216. Hus, Jan

217. Hus + Wycliffe

– I –

218. Innocent III, pope

219. Innocent IV, pope

220. Irnerius

221. Isaac of Stella

222. Isidore of Seville

223. Isidore of Seville: *Sentences*

– J –

- 224. Jacob of Arena
- 225. Jacobus Bertaldus
- 226. Jacques of Dinant
- 227. Jacques le Graint
- 228. Jerome
- 229. Jerome of Prague
- 230. Jews, Laws on
- 231. Joachim of Fiore
- 232. Joan of Arc
- 233. John XXII, pope
- 234. Joinville
- 235. Joly, Maurice: *Dialogue aux Enfers...*
- 236. Jonas of Orleans
- 237. Jordan of Saxony
- 238. Jouvencel
- 239. Jovius, Paul
- 240. Juristic Fragments

– K –

- 241. Köttschke, Rudolph

– L –

- 242. Lactantius
- 243. Lambert of Adres
- 244. Langton, Stephen
- 245. Lannoy, Ghillebert de
- 246. la Nouë
- 247. la Sale, Antoine de
- 248. Lauraguais + Revel
- 249. Leicht's Documents
- 250. Legnano, John of
- 251. Lenin, Nicolai
- 252. Leo's *Tactica*
- 253. Lex Romana Visigothorum
- 254. Lex Salica
- 255. *Liber de diversis ordinibus*
- 256. *Liber de duobus principiis*
- 257. *Liber feudorum maior*
- 258. *Liber Pontificalis*
- 259. *Libri Carolini*
- 260. Lombard, Peter
- 261. Longchamp, William
- 262. Lucca
- 263. Lucretius
- 264. Llull, Ramon

265. Llull, Ramon: *Doctrine d'enfant*

266. Llull, Ramon: *Ordre*

267. Luther, Martin

– M –

- 268. Mabillon: *Museum italicum*
- 269. Machiavelli
- 270. Manegold of Lautenbach
- 271. Map, Walter
- 272. Marbot
- 273. Marsiglio of Padua
- 274. Marsiglio of Padua: *Defensor minor* + *Defensor pacis*
- 275. Marx, Karl
- 276. Masselin, John
- 277. Maurand – Sources
- 278. Maurus of Salerno
- 279. Menestral of Reims
- 280. Merovingian Mirror (Anon)
- 281. Meuillon, G. de – *Faits et Gestes*
- 282. Meung, Jean de
- 283. Midi
- 284. Milan - Francesco La Cava
- 285. Military Orders
- 286. Mithridatis, Flavius
- 287. Mladenowicz, Peter of
- 288. *Modus tenendi parlamentum*
- 289. *Moissiacense, Chronicon*
- 290. Molinet, Jean
- 291. Mollwitz
- 292. Moneta of Cremona
- 293. Monluc, Blaise de
- 294. *Montaperti, Libro di*
- 295. Mediterranean + Spain
- 296. Montpellier
- 297. Mortet, Victor

– N –

- 298. Natalis, Herveus
- 299. Neckham, Alexander
- 300. Nicolas de Anglia
- 301. Niem, Dietrich von
- 302. Niem, Dietrich von: *Dialog über Union.* (version 1)
- 303. Niem, Dietrich von: *Dialog über Union.* (version 2)
- 304. *Notitia Dignitatum*
- 305. Novara, Philippe de

– O –

- 306. Ockham – General
- 307. Ockham: *An Princeps*
- 308. Ockham: *Breviloquium*
- 309. Ockham: *De imperatorum et pontificium potestate*
- 310. Ockham: *Nonaginta* 1
- 311. Ockham: *Nonaginta* 2
- 312. Ockham: *Nonaginta* 3
- 313. Ockham: *Nonaginta* 4
- 314. Ockham: *Octo quaestionus*
- 315. *Oculus Pastoralis*
- 316. Odo of Canturbury
- 317. Odofredus
- 318. Oldradus de Ponte
- 319. Olivi, Peter son of John
- 320. Olivi + Franciscans
- 321. Orfinus of Lodi
- 322. Orso de Orsini

– P –

- 323. Paleologus, Theodorus
- 324. Paolino – *Trattato de regimine rectoris*
- 325. Papal Chancery (Tangl, Michael)
- 326. Paris University (Denifle)
- 327. Paris University – Masters
- 328. Paris, Matthew
- 329. Parzifal
- 330. Pascal II, pope
- 331. Pascal, Blaise
- 332. Patricius, Francis: *De arte militari*
- 333. Pavia – *Liber honoratie*
- 334. Pelhisson, Guilhem: *Chronique*
- 335. Pelhisson, Guilhem (Wakefield)
- 336. Peckham, John
- 337. Pennafort, Raymond of
- 338. Petit, John
- 339. Percin, John Jacob
- 349. Petrarch
- 341. Philippe de Clèves
- 342. Physiocrats
- 343. Piers Ploughman
- 344. Pirenne, Henri
- 345. Placentinus
- 346. Plato
- 347. Polo, Marco
- 348. Pomponazzi
- 349. Praepositinus

- 350. Prous Boneta
- 351. Provins
- 352. Ptolemy of Lucca
- 353. Puteus, Jacob
- 354. Puylaurens, Guillaume de

– Q –

- 355. Quesnay
- 356. Quidort, John
- 357. Quidort, John: *De confessionibus audiendis*

– R –

- 358. Ragusa – Philippe de Diversis
- 359. Rainerius of Perugia: *Ars notoria*
- 360. Rather of Verona
- 361. Raoul of Cambrai
- 362. Ravanis, Jacob de
- 363. Ravenna
- 364. Reims, Robert of
- 365. Remigio de Girolami
- 366. *Responsa doctorum Tholosanorum*
- 367. Rex Pacificus
- 368. Richard II, of England
- 369. Richard of St Victor: *De statu interiori hominie*
- 370. Richenthal, Ulrich of
- 371. Richter, Maina – Florence
- 372. Rigaud, Euder
- 373. Rochetaillade, John of
- 374. Rogerius: *Summa codicis*
- 375. *Roland, Chanson de*
- 376. Roland Bandinelli / Alexander III
- 377. Rolandin of Padua
- 378. Rolandinus Passageri
- 379. Rosate, Alberic of
- 380. *Rose, Romance of the*
- 381. Rosier des Guerres
- 382. Rousseau
- 383. Roye, Jean de: *Chronique Scandaleuse*
- 384. Rudolph von Ems
- 385. Rufinus

– S –

- 386. Sacra
- 387. Saint-Amour, William de: *De periculis novissimorum temporum* [legal-size files]
- 388. St, Thierry, William of

389. Salimbene
390. Salisbury, John of
391. Salzer
392. Saxon Weichbildrecht
393. Scépeaux, Fancis de
394. Scotland: *Leges Marchiarum*
395. Sibyls
396. Scharnhorst, G. von
397. Siena: Ecclesiastical Courts & Criminal Statutes
398. Siena Statute, 1262
399. *Siete Partidas*
400. Sigebert of Gembloux
401. Sigebert of Gembloux: *Apologia contra eos qui calumniantur...* [legal-size files]
402. *Speculum humanae salvationis*
403. *Speculum perfectionis*
404. Speyer, Rüdiger von
405. Spinoza, Benedict
406. Stuart, Berault
407. Suarez, Franciscus
408. Suger
409. *Summa Parisiensis*
410. Sumptuary laws

–T –

411. Tancredi Bononiensis
412. Tacitus
413. Temple, Order of the
414. Terrerouge
415. Theodulf of Orleans
416. Thietmar of Merseberg
417. Tignonville, Guillaume de
418. Todi
419. Toledo
420. Tortosa
421. Toulouse: Anonymous political tract
422. *Tractatus universi iuris*
423. Trebizond, George of
424. *Tristan*
425. Triumphus of Ancona
426. Twain, Mark

–U–

427. Ubertinus de Casale
428. Umiliati
429. Urban II, pope
430. Usatges of Barcelona

– V –

431. Valencia – Statutes
432. Valera, Diego/James de
433. Valtierius, Robert: *On War*
434. Vaux de Cernay
435. Vegetius
436. Vercelli, Atto of
437. Vidas – Troubadours
438. Vigeois, Geoffroi de
439. Vigenano, Guido de
440. Villani, Philippi
441. Vincent de Beauvais
442. Viterbo, James of
443. Viterbo, John of
444. Vitry, Jacques de: *Historia occidentalis*
445. Vitry, Jacques de: *Historia orientalis*
446. Vitry, Jacques de: Letters and exempla
447. Vittoria, Franciscus
448. Voragine, Jacobus

– W –

449. Waldensian texts
450. Waltham, Peter of
451. War: Holy or Other
452. William I, of England – Laws
453. William [the] Marshal
454. Witchcraft, and Papacy

– X-Y-Z–

JOHN H. MUNDY COLLECTION
D FILES: BOOKNOTES/ODDNOTES

This set of files include photocopies and offprints, notes on writings, and related correspondence. Arranged alphabetically by author. [Offprints etc. have been moved to the PIMS Pamphlet Collection.]

1. [Unidentified]

– A –

2. Abacus
3. Alphantery
4. Anagnine, Eugenio
5. Anderson
- 5A. Andersson, Ingvar
6. Andrews, Ruichard Mowery
7. *Annales*
8. Arquillière
9. Ashtor, Eliyahu
10. Aubenas
11. Austria
12. Ayer

– B –

13. Baldwin, John W.
14. Barraclough, Geoffrey
15. Barrow, G.W.S.
16. Battenberg
17. Bautier
18. Benjamin, Richard
19. Benson, Robert L.
20. Benz
21. Bergengruen, Alex
22. Bernheim
23. Bezzola, Reto R.
24. Bisson, Thomas N.
25. Black, Antony
26. Blanks, David R.
27. Blomquist, Thomas W.
28. Blumenthal
29. Blythe, James M.
30. Bois, Guy
31. Bonnassie, Pierre
32. Boswell, John
33. Bouard
34. Boureau, Alain
35. Brehier

36. Bresslau
37. Broca, de
38. Brown, Elizabeth A.R.
39. Brühl, C.
40. Brundage, James A.
41. Burdach, Konrad

– C –

42. *Cahier de Fanjeaux*
43. Calasso
44. Canonization
45. Cantor, Noman
46. Carbasse, Jean-Marie
47. Carmelites
48. Carrié, J. M.
49. Chalande, Jules
50. Chenon, Emile
51. Childers, Thomas
52. Christiani, E. – Pisa
53. Cipolla, C. M.
54. Cochrane, Charloes Norris
55. Cohen, Esther
56. Colp, Ralph
57. Cortese
58. Courcelles
59. Crawford, E. Margaret
60. Croce, Benedetto
61. Crosara, Fulvio

– D –

62. D'Addio
- 62A. D'Agostino
63. Dempf, Alois
64. Dickson, Marcel & Christiane
65. Dilcher, Gerhard
66. DiNardo, R.L.
67. Donahue, Charles
68. Döring, Hans Joachim
69. Doumerc, Bern
70. Duby, Georges

71. Dufour, Emile

72. Dupuy, P.

– E –

73. Engen, John van

74. [Evans, Austin – CWM]

– F –

75. Fasolt, Constantin

76. Ferrante

77. Ferruolo

78. Fichtenau, Heinrich

79. Fidanza

80. Fiorelli, Piero

81. Fitting, Hermann

82. Fiumi, Enrico

83. Flach, Mel

84. Fons, Victor

85. Fourquin, Guy

86. Franchini, Vittorio

87. Funkenstein, Amos

–G–

88. Gagnér, Sten

89. Gaudemet, Jean

90. Gautier, Leon

91. Généstal, R.

92. Gilson, Etienne

93. Gleich, G. von

94. Goetz, M.W.

95. Goody

96. Gouron, André

97. Grabmann

98. Graesse

99. Graus, Frantisek

100. Greenaway

101. Grolle, Joist

102. Groote, Wolfgang v.

103. Gudemann

104. Guiraud

–H–

105. Haase, Carl

106. Hale

107. Hamilton, Bernard

108. Hamilton, Richard

109. Harrington

110. Hashagen, Justus

111. Head, Thomas

112. Heers, Jacques

113. Herlihy, David

114. Herrmann, Joachim

115. Herzog, Erich

116. Hildermeier, H.

117. Hillgarth, J.N.

118. Hilton, R.H.

119. Hindess, Barry

120. Hoffmann, Dietrich

121. Hoffmann, Joachim

122. Housely, Norman

123. Hughes, Diane

124. Hyams, Paul

–I–J–

125. Imbert-Gourbegre

126. Infallibility / *Ex Cathedra*

127. Inquisition

128. Iron and steel

129. Italy: Economic History –Lombardy

130. Jacquart, Danielle

131. Jehel, Georges

132. Jewish history

133. Jews

134. Jones, Philip

135. Jones, Stedman

136. Jordan, William

–K–

137. Kaelber, Lutz

138. Kalmer

139. Kantorwicz, Hermann

140. Kater, M,H.

141. Kearney, Hugh

142. Keen, M. H.

143. Kiener, Fritz – Provence

144. Kint, M.

145. Kipp, Heinz

146. Kirshner, Julius

147. Klug

148. Koschaker, Paul

149. Kriegel, Maurice

150. Kurze, Dietrich

–L–

151. Ladner, Gerhart

152. Lafon, V
153. Lambert, Malcolm
154. Langlois. Ch.-V.
155. Langmuir, Gavin I.
156. Le Goff, Jacques
157. [Lemay - CWM]
158. Lerner, Robert E.
159. Lestocquoy
160. Linehan, Peter
161. Lubac, Henri de
162. Lydon, James
163. Lynch, Joseph H.
164. Lynn, John A.

– M –

165. Maillet, Jean
166. Maine, H. S.
167. Marongiu, Antonio
168. Martin, G. H.
169. Marx, Karl
170. Mayali, Laurent
171. Mazzaoui
172. Mazzarino
173. Merkel, Felix
174. Michaelson, Karl
175. Michaud-Quantin, Pierre
176. Michel, Robert
177. Miethke, Jürgen
178. Mokyry, Anthony
179. Molho
180. Mommsen
181. Monahan, Arthur P.
182. Monophysites
183. Moore, R.I.
184. Morall, J.B.
185. Morrison
186. Mulholland, Mary Ambrose
187. Müller, Daniela

–N–

188. Nederman, Cary J.
189. Noonan, John T.
190. Numbers (Biblical)
191. Nygren

– O –

192. Oberman
193. O'Brien, Patrick

194. Oexle, O.G.
195. Olivier-Martin
196. Overy, R. J.

– P –

197. Paoli
198. Paterson, Linda M.
199. Pearson, Raymond
200. Peters, Edward M.
201. Philip IV, of France
202. Phipps, Ramsay
203. Pichlik, Karel
204. Pieri, Piero
205. Pine, Martin L.
206. Pirenne, Henri
207. Poly, Jean-Pierre
208. Post, Gaines
209. Post, Gaines – Festschrift

– R –

210. Rabaud, Etienne
211. Raftis, J. Ambrose
212. Regele, Oskar
213. Reinhardt, Klaus
214. Reynolds, Susan
215. [Rice - CWM]
216. Riddle, John
217. Rieckenberg, Hans J.
217A. Riesenber
218. Rivière, Jean
218A. Robinson, I. S.
219. Rodolico, Nicole
220. Rokéah, Z.E.
221. Romano, Sergio
222. Rossi, Guido
223. Rougement, Denis de

– S –

224. Salzmann, Aniel
225. Schelb, Wilhelm
226. Schlesinger, Walter
227. Schmidt-Brentano, Antonio
228. Schmitt, J.-C.
229. Schmuggle, Ludwig
230. Schneider, Robert A.
231. Schwer, W
232. Searle, C. E.
233. Sérouya, Henri

- 234. Shannon, Albert C.
- 235. Shatzmiller, Joseph
- 236. Sheehan, Michael M.
- 237. Simon
- 238. Slavery
- 239. Slavery and Rome
- 240. Smolar, Aleksander
- 241. Sorel, Georges
- 242. Spörl, Johannes
- 243. Städtewesens
- 244. Stahl, Berthold
- 245. Steinmetz, Sebald Rudolph
- 246. Stickler, Alfons
- 247. Straub
- 248. Stubbs, William

– T –

- 249. Tierney, Brian
- 250. Timbal, Pierre-Clément
- 251. Tuchman, Barbara

–U – V –

- 252. Ullmann, Walter
- 253. Ullrich, Johannes

- 254. Vaughan, W. E.
- 255. Vismara

– W –

- 256. Wakefield, Walter
- 257. Watanabe, Morimichi
- 258. Weise, Georg
- 259. Wemple.
- 260. Wilks, Michael
- 261. William de Raleigh
- 262. Witches
- 263. Wolff, Philippe

- 264. Yver, Jean

JOHN H. MUNDY COLLECTION
E FILES: TEACHING

This set of files contains material for teaching various courses.

1. Middle Ages
 - 1.1. – General [Course outline]
 - 1.2. – Late Rome and Early Middle Ages
 - 1.3. – Early Middle Ages
 - 1.4. – High Middle Ages
2. Brown History 105: Mediaeval History
 - 2.1. – General/Administrative
 - 2.2. – Section 1: Lectures
 - 2.3. – Section 2: Lectures
 - 2.4. – Section 3: Lectures
 - 2.5. – Section 4: Lectures
 - 2.6. – Section 5: Lectures
 - 2.7. – Reserve readings
3. Columbia History 1150: Modern Europe
 - 3.0. Complete set of notes
 - 3.1. General/administrative
 - 3.2. Exams: first semester
 - 3.3. Exams: second semester
 - 3.4. I. Medieval background;
Renaissance state
 - 3.5. I. Church and intellect
 - 3.6. I. Church: the split
 - 3.7. I. Thought and science
 - 3.8. I. Expansion and War
 - 3.9. I. Mediterranean [= Southern
Europe]
 - 3.10. I. Great Britain
 - 3.11. I. Northwest Europe
 - 3.12. I. Germanies
 - 3.13. I. Baltic, Poland, Russia
 - 3.14. I. Enlightenment
 - 3.15. I. France: Revolution
 - 3.16. Readings: first semester
 - 3.17. Readings: first semester [old]
 - 3.18. II. Congress of Vienna
 - 3.19. II. United Kingdom to 1870
 - 3.20. II. France to 1870
 - 3.21. II. Germany and Austria to 1870
 - 3.22. II. Human Revolution
 - 3.23. II. Economic Revolution
- 3.24. II. Liberalism and Science
- 3.25. II. Secular Critique
- 3.26. II. Ecclesiastic Critique
- 3.27. II. Europe and the World to 1914
- 3.28. II. 1900
- 3.29. II. United Kingdom to 1914
- 3.30. II. France to 1914
- 3.31. II. Germany and Austria to 1914
- 3.32. II. Russia to 1914
- 3.33. II. World War I
- 3.34. II. World War I to World War II
- 3.35. II. World War II
- 3.36. II. Post World War II
- 3.37. Readings: second semester
4. Columbia History 3777
5. Columbia History 4203: Pre-Industrial
Western European Towns
 - 5.1. – Administrative
 - 5.2. – Course/Lectures
 - 5.3. – War and the Western European
Town
 - 5.4. – Public Health
 - 5.5. – War
 - 5.6. – Maps
 - 5.7. – Maps – Toulouse
 - 5.8. – Materials
6. Columbia Town Course (1977)
 - 6.1. – Section 1: Lectures
 - 6.2. – Section 2: Lectures
 - 6.3. – Section 3: Lectures
 - 6.4. – Section 4: Lectures
 - 6.5. – Section 5: Lectures
 - 6.6. – Section 6: Lectures
7. Columbia History 4204: Political and
Ecclesiological Thought
 - 7.1. – General Readings
 - 7.2. – Introduction
 - 7.3. – Ecclesiastical Claims

- 7.4. – Lay vs. Ecclesiastical
- 7.5. – The State and the Law
- 7.6. – The Ideal State
- 7.7 – Absolute vs. Limited Monarchy;
 Fitness; Tyranny
- 7.8. – Monarchs, Legislation, and
 Conciliarism
- 7.9. – Peerage; Electoral Monarchy
- 7.10. – Republican Theory; Italian
 Republics
- 7.11. – Republicanism vs. Monarchy
- 7.12. – Who Rules the Republic
- 7.13. – Social War; Conclusions

8. Cathars [colloquium]

9. Classical notes

10. In Praise of Italy

11. Sovereignty–Publicists

12. Sovereignty–Bibliography

13. Urbanism

13.1. – Law

13.2. – Maps

13.3. – Munich

13.4. – Photos

13.5. – Pinthus, Alex

13.6. – Research notes 1

13.7. – Research notes 2

13.8. – Rome/Vatican

13.9. – Sienna

13.10. – Source material

14. Teaching

14.1. – Columbia Reference Library

14.2. – Law, medieval: citation

14.3. – Maps: France

14.4. – Maps: Middle Ages

14.5. – Style Sheet

15. Historiography

John H. Mundy Collection
F Files: Toulouse MSS

These sets of files contain material used for the study of life in Toulouse. Some date back to John Mundy's dissertation work.

Five main divisions have been created: (F) files with material dealing with manuscript sources (correspondence, notes, transcripts, photographic copies); (G) particular topics which later might have been incorporated into various articles and monographs; (H) information gathered on particular families in medieval Toulouse; (I) notes on contracts; (J) drafts of chapters for future book(s).

Some of JHM's notes were stored in boxes. These have been retained under the fonds/sub-number, with a place-marking sheet in the complete file range.

The material in the boxes are numbered seriatim, as well as showing the original shelf-mark.

JHM typed up his comments using many carbons. Many of these copies are now crumbling. Some of the copies he used when gathering his notes for particular publications. Generally only one copy of each note/transcript is kept, unless they contain new information or different comments.

Other notes, analyses and photographs have been interfiled as well.

Note: microfilms of many of these manuscripts are in the PIMS Microfilm collection (see S: Microfilms).

Note: cross-references to notes in "N: 4x6 Card Files" have been added.

MANUSCRIPTS

- | | |
|---|---|
| 1. Miscellaneous: Notes on collections; St.-Sernin canonesse; Ste-Claire [Clarisses 209 H]; Dames Maltaises [216 H]; St. Pierre and St. Géraud; Chartreux; Hotel-Dieu; Bazacle; Patent and Liberate Rolls; Narbonne; Genoa; Dalbade [135 H]; Carmes; printed texts relating to Toulouse | 9. Garonne, ms. A 297 (Saume de l'Isle) [BOX] |
| 2. Angers, Archives départementales. de Maine-et Loire: H: Lespinasse | 10. G Series [BOX] [see also P-18, P-19] |
| 3. Carcassone, Archives départementales. de l'Aude | 11. H 761 |
| 4. Dublin, Trinity College, ms. 268 | 12. Mont-de-Marsan, Archives dépt. de Landes, ms. H 179 |
| 5. Erfurt manuscripts | 12A. Montredon (?) |
| 6. Foix, Archives départementales. de l'Ariege | 13. New York, Columbia, Austin Evans Collection |
| 7. Krakov, Bibl. Jagiellonska, ms. Gall. Qu. 115 | 14. New York, Columbia, David Eugene Smith Coll. |
| 8. Moissac, cartulary [see O-8 for index] | 15. New York, Columbia, mss 184 |
| Montauban, Archives dépt. de Tarn-et- | 16. New York, Pierpont Morgan Library
Paris, Archives nationales [see also N-7: 4x6 Index Cards] |
| | 17. General [see also P-20] |
| | 17A. J 192 ^b 21 |
| | 18. J 303-J 323 [BOX] |
| | 19. J 305 29 |
| | 20. J 305 32 |
| | 21. J 313 95 |

22. J 323–J 330 [BOX]
23. J 335–J 1046 [BOX]
24. JJ 13–JJ 25 [BOX]
25. JJ 21 [see also P-21]
26. K–X
27. KK 1228 [see O-8 for index]
28. Paris, Bibliothèque de l’Arsenal, ms. 3807
Paris, Bibliothèque nationale de France [see
also N-7: 4x6 Index Cards]
29. Baluze 75 [BOX]
30. Doat 21 [see O-8 for index]
31. Doat 22
32. Doat 23 [see O-8 for index]
33. Doat 24 [see O-8 for index]
34. Doat 25
35. Doat 26
36. Doat 27
37. Doat 28
38. Doat 29-30
39. Doat 31
40. Doat 32
41. Doat 33
42. Doat 34-37
43. Doat 38-156
44. Doat 40 [BOX]
45. Doat 46 [BOX]
46. Doat 47 [BOX]
47. Doat 48 [BOX]
48. Doat 91 [BOX]
49. Duchesne 118 [BOX]
50. lat 4269
51. lat. 6009
52. lat. 8653
53. lat. 9019
54. lat. 9187 [including photographs]
55. lat. 9189
56. lat. 9988
57. lat. 9992
58. lat. 9994 [BOX]
59. lat. 11008 [BOX]
60. lat. 11009
61. lat. 11010 [BOX]
62. lat. 11011
63. lat. 11012
64. lat. 11013
65. lat. 12771
66. lat. 12774
67. lat. 18595
68. copy [present whereabouts unnoted]
of lat. 18595
69. n.a. lat. 2406
- Paris, Institute de Recherche des Texts – see
Toulouse, Bibliothèque municipale,
ms. 609
- Toulouse, Archives départementales de la
Haute-Garonne [see also N-7: 4x6
Index Cards]
70. General [see also P-22]
— ms. 124: [see O-8 for index]
71. A
72. Daurade [BOX] [see O-8 for index]
73. Daurade (prints) [see also P-23]
74. Dominicans 111, 112
75. E1–E501 [BOX]
76. E501–E507 [BOX]
77. E508–E510 [BOX]
78. E531–E1300 [BOX] [see also P-08]
79. G
— Grandselve: [see O-8 for index]
80. Grandselve 1-4 [BOX]
81. Grandselve 5-9 [BOX]
82. Grandselve 10– [BOX]
83. Lespinasse
84. Malta (H) General [see also P-24]
85. Malta (H) 1 [BOX]
86. Malta (H) 2-3 [BOX]
87. Malta (H) 4-16 [BOX]
88. Malta (H) 17-123 [BOX]
89. Malta (H) 85 [BOX] [see also N-7:
4x6 Index Cards]
90. Malta (H) 126-411 [BOX]
91. Malta (H) Caignac
92. Malta (H) Cugnaux
93. Malta (H) Dalbade
94. Malta (H) Fronton
95. Malta (H) Garidech
96. Malta (H) Larramet
97. Malta (H) Marestain
98. Malta (H) Ste-Claire
99. Nizors
100. Saint-Bernard [BOX]
101. Saint-Étienne [BOX]
102. Saint-Sernin, 502–599 [BOX]
103. Saint-Sernin, 600–696 [BOX]
- 103-1. Saint Sernin 625
104. Saint-Sernin Cartulary (101 H 1)

- Toulouse, Archives municipales [*see also* N-7:
4x6 Index Cards]
105. General [*see also* P-06, P-07]
106. AA 1-2 [BOX]
107. AA 3-DD [BOX]
- 107A. AA 34 3
108. II [olim "Layettes"] 1-99 [BOX]
- Toulouse, Bibliothèque municipale
109. mss.
— ms. 609 [now in Paris, Institute de
Recherche des Texts] [*see* O-8 for
index] [*see also* N-7: 4x6 Index Cards]
- 110-1. ms. 609: photostats [BOX]
- 110-2. ms. 609: photocopy of photostats
[BOX]
- 110-3. ms. 609: transcription of ff. 1-69
[BOX]
- 110-4. ms. 609: transcription of ff. 70-149
[BOX]
- 110-5. ms. 609: transcription of ff. 150-198
[BOX]
- 110-6. ms. 609: transcription of ff. 198-254
[BOX]
- 110-7. ms. 609: notes [BOX]
- 110-8. ms. 609: transcription of ff. 1-69
(copy 2) [BOX]
- 110-9. ms. 609: transcription of ff. 70-149
(copy 2) [BOX]
- 110-10. ms. 609: transcription of ff. 150-
198 (copy 2) [BOX]
- 110-11. ms. 609: transcription of ff. 198-
254 (copy 2) [BOX]
- 110-12. ms. 609: transcription (copy 3)
[BOX]
111. Vatican, Biblioteca Apostolica Vaticana
Vienna, Österreichische Nationalbibliothek,
ms. Pal. 2210*, *see* P-25
112. Washington, Library of Congress

John H. Mundy Collection
G Files: Toulouse Research Notes

These sets of files contain material used for the study of life in Toulouse. Some date back to John Mundy's dissertation work.

Five main divisions have been created: (F) files with material dealing with manuscript sources (correspondence, notes, transcripts, photographic copies); (G) particular topics which later might have been incorporated into various articles and monographs; (H) information gathered on particular families in medieval Toulouse; (I) notes on contracts; (J) drafts of chapters for future book(s).

Note: See O. 3x5 Card Files for indexes to various topics associated with Toulouse/the Toulousaine.

Note: See N-10: 4x6 Index Cards for further indexes/notes on various topics.

RESEARCH NOTES

- | | |
|---|--|
| 01. Notes [BOX]
– mainly on war and society in the middle ages (in a very broad sense)
– over 100 sub-topics, indexed
– smaller amount of “yet to be integrated” notes | 14. Carrodies and Burial |
| 02. Research notebook (including Boyer's lecture on the French military institutions) | 15. Confraternities |
| 03. Research notes [could be integrated into other files if identified] | 16. Consuls [see O-5 for index] |
| 04. [Secondary notes] A-K [could be integrated into other files if identified] | 17. Consuls – Acts |
| 05. [Secondary notes] L-Z [could be integrated into other files if identified] | 18. Consuls – Courts |
| 06. Research notes: notes on books on Toulouse | 19. Consuls – Curia jurata |
| 07. Acts of comital authority (all types) | 20. Counts – Courts |
| 08. Arbitration and private courts | 21. Courts – Rural |
| 09. Attestations, testamentio, indeterminates | 22. Creditors and Debtors [see O-6 for index] |
| 10. Bail à fief – 1 | 23. Custodians / Bailiffs |
| 11. Bail à fief – 2 | 24. Customs |
| 12. Bail à fief – 3 (various) | 25. Daurade-Lézat |
| 13. Beneplacita, reacaptis | 26. Debts [see O-6 for index] |
| | 27. Debts and Terms |
| | 28. Donation (to institutions) |
| | 29. Douais, C., <i>Documents</i> 1 [see O-6 for index] |
| | 30. Douais, C., <i>Documents</i> 2 [see O-6 for index] |
| | 31. Douais, C., Cart. de St. Raymond |
| | 32. Ecclesiastical courts |
| | 33. Enfranchisement and servitude |
| | 34. Gazanha and Societas |
| | 35. Geography |
| | 36. Gift – persons |

37. Gift for limited time
38. Guild Statute, etc.
39. Guy, *Regula mercatorum Tholosanorum*
40. Hospitals [*see* O-3 for index]
41. Houses and Orders
42. Jews [*see* O-6 for index]
43. Jews: Attitudes towards
44. Jews: Dated references
45. Jews: Families
46. Jews: Schola and common property
47. Jews: Taxes on
48. Laudatio of gift, of sale
49. Legal phrases and parts of acts
50. Lepers
51. Lézat monastery [*see* O-6 for index]
52. Limouzin-Lamothe, Raymond, *La commune de Toulouse* (1932) [notes]
53. Maps [*see also* Section M: Maps]
54. Maps – Region
55. Maps – Region (base maps)
56. Maps – Region (for books)
57. Maps – Region, Guardiage and Vicarage
58. Maps – Region (for publication)
59. Maps – Toulouse 1751 (filled in)
60. Maps – Toulouse 1751 (working)
61. Maps – Toulouse 1751 (plain)
62. Marriage
63. Mendicants
64. Minority and Guardianship
65. Notaries [*see* O-7 for index]
66. Officers
- 66A Officials [BOX]
67. Participation, composition, division, exchanges
68. Pignus (pledged land) [*see* O-7 for index]
69. Place names / distances
70. Political Battles: Counts vs. consuls
71. Political Documents
72. Political Officers
73. Politics
74. Posse (not testamentary or text)
75. Prices
76. Professions
77. Religious life – entry
78. Sale and bail à fief
79. Sale and bail à fief [kind for kind and money]
80. Sale of Domain utile
81. Sale of Lordship
82. Sale of Rights
73. Sex
84. Solutio, redditio, recognitos, gifts
85. Super-fief
86. Testaments
87. Tithes
88. Tithings
89. Tolosa Inheritance of 1187 or 1188,
90. University
91. Usury
92. “Toulouse Specials” [binder]
93. “Old and New” [binder]

John H. Mundy Collection
H Files: Toulouse Families

These sets of files contain material used for the study of life in Toulouse. Some date back to John Mundy's dissertation work.

Five main divisions have been created: (F) files with material dealing with manuscript sources (correspondence, notes, transcripts, photographic copies); (G) particular topics which later might have been incorporated into various articles and monographs; (H) information gathered on particular families in medieval Toulouse; (I) notes on contracts; (J) drafts of chapters for future book(s).

Note: See O. 3x5 Card Files for indexes to various topics associated with persons/titles in documents relating to Toulouse/the Toulousaine.

Note: see N: 4x6 Card Files (drawers 1-3) for notes on various family members.

FAMILIES

- | | |
|------------------------------|---------------------------------|
| 01. [General] | 28. Aton |
| 02. Acrimontis | Augerius: <i>see</i> Claromonte |
| 03. Adalbert | 29. Aulaviridi |
| 04. de Ade | 30. Aura |
| 05. Adevus | 31. Auriaco |
| 06. Aim | 32. Auriolus |
| 07. Ainerius | 33. Austaderius |
| 08. Aiscius | 34. Auxio |
| 09. Aissada | 35. Avignone |
| 10. Alamanus | 36. Azalbert |
| 11. Albergator | |
| 12. Albigesio | 37. Bafeti / Maillaco |
| 13. Aldra | 38. Balderius |
| 14. Alfaro | 39. Baldoinus |
| 15. Algario | 40. Balsanus / Bausanus |
| 16. Altarippa | 41. Baptizati |
| 17. Amoravis | 42. Baranonus |
| 18. Andreas | 43. Barba |
| 19. Andusia | 44. Barbaordei |
| 20. Analier | 45. Barbarossa |
| 21. Aragone | 46. Barberia |
| 22. Arameto | 47. Baretges |
| 23. Arguanhat | 48. Barravus |
| 24. Arn | 49. Baretges |
| Arnoldus: <i>see</i> Bernard | 50. Barregiis |
| 25. Astaraco | 51. Bascol |
| 26. Astro | 52. Bastard |
| 27. Atadillis | 53. Basterius |

- Bausanus: *see* Balsanus
54. Bauzela
Baziège: *see* Vazega
55. Bellotus
56. Benedictus
57. Bequinus
58. Berano
59. Bernard, Arnold
60. Bert
61. Besantus
62. Bigordanus
63. Bitortus
64. Blanhaco
65. Blazinus
66. Boaterius
67. Bolhaco
68. Bombellus
69. Bonafos
70. Bonetus
71. Bonushomo
Borbolac: *see* Bernard, Arnold
72. Borellus
73. Bosmunds / Bousmundus
74. Bosquerius
75. Bosquetus
76. Botelherius
Botlerius: *see* Claromonte
Bousmundus: *see* Bosmund
77. Bovarius
78. Bozenquis
79. Braida
80. Brantaleone
81. de Brugariis and Guilabertus
82. Brugaterius
83. Bruniqueld
84. Brunus
85. Burdus
86. de Burgo
87. Burguesius
88. Caballus
89. Cabirollus
90. Cadanet
91. Cadullo
92. Calcaterra
Calvomonte: *see* Claromonte
93. Camarada
94. Campanha
95. Campsor
96. Caneto
97. Capdenier
98. Capella
99. Capellanus; *see also* Laurentius, Sancius
100. Capellarius
101. Capite Burgi
102. Capitedenario
- 102A Capitedenario [BOX]
103. Caraborda
104. Caramano
105. Carbonellus / Gautier / de Prinaco
106. Carcassona
107. Carpinus
108. Carruguerius
109. Casanova
110. Cascavealerius
111. Casellis
112. Cassanello
113. Cassanha
114. Castaneto
115. Castanherius
116. Castellano
117. Castilione
118. Castronovo
119. Catalanus
120. Caturcio
121. Cavaleone
122. Centullus
123. Cerdanus
124. Chivus
125. Claromonte
126. Claustro
127. Clavellus
128. Cogot
129. Columbus
130. Constantius
131. Coqua
132. Corneilhano
133. Corregerius
134. Cossano
135. Creisello
136. Cremona
137. Cruce
138. Cunnofaverio
139. Curia

- Daide: *see* Deide
140. Dalbs
Dalfaro: *see* Alfaro
141. Dasca
142. David
143. Davinus
144. Deide / Daide / Deusaiuda
Descalquencs: *see* Escalquencs
145. la Devesia
146. Dives
147. Dohaz
148. Dominicus
149. Donatus
150. Dovezinus
Durand: *see* Sancto Barcio
151. Ecclesia
152. Embrardus
153. Embrinus
154. Equodorso
155. Esbaudit
156. Escaldetus
157. Escalquencs
158. Escossa
Escrivanus: *see* Scriptor
159. Escudarius
160. Esquiva
161. Esquivatus
162. Estanco
163. Estroubera
164. Estultus
165. Faber
166. Facitsanguinem
167. Falgario
168. Faniavo
169. Farat
170. Ferrucius
171. Figuera
172. Flo[r]s
173. Folcavalus
174. Fonte
175. Fortanarius
176. Fraxino
177. Frenariis
178. Frezaleto
179. Frontonio
180. Fumello
181. Furmerius
182. Gafa
183. Gaitapodium
184. Galambrunus
185. Galhaco
186. Galvannus
187. Gameville
188. Ganterius
189. Garigiis
190. Garinus
191. Garnerius
192. Garsia & Pilistortus
193. Gastonus
194. Gausbert
Gautier: *see* Carbanellus
195. Gilbert / Guil[a]bert
196. Godus
197. Goza
198. Grandis
199. Grassus
200. Grillus
201. Grima
202. Grimoardus
203. Grossus
204. Guarnerius
205. Guido
Guilabertus: *see* Gilbert, *and also*
Brugariis
206. Guillems
207. Guitard
- Hispania: *see* Ispanolus
208. Hospitale
209. Hugolencus
210. Iaa
211. Insula
212. de Insula [lords]
213. Isarn
214. Ispanolus / de Ispania
215. Jacobus
216. Jocularores
217. de Johanne
218. Johannes
219. Judex
220. Julianus

221. Junquarius
222. Justarete
223. Lambert
224. Lambes
225. Lantari
226. Lantario
227. Laramet
228. Laurac
229. Laurentius
230. Laurentius Capellanus
231. Lauromonto
232. Lautrico
233. Lavavaisel
234. Lerano
235. Lesato
236. Leus / Leuzino / Levibus
237. Lombarda
238. Lombardus
239. Luganno
240. Macellarius
241. Magantruno
242. Magister
 Maillaco: *see* Bafeti
243. Mainata
244. Manadarius
245. Mandatarius
246. Manso
247. Marcabrun
248. Marcafaba
249. Marcillo
250. Marcillano
251. Marquesius
252. Martello
253. Martinus
254. Massa
255. Massonibus
256. Mascarón / Provost
257. Maurandi
258. Maurelli
259. Maurinus
260. Mazerguello
261. Medicus
262. Mercator / Mercer
263. Miles
264. Miramon[t]e
265. Moissiacó
266. Molinerius
267. Monachus
268. Montaigon
269. Montanollibus / Montanhagal
270. Monte
271. Montealto
272. Montebruno
273. Montelanderio
274. Montelauro
275. Montesquivo
276. Montetotino
277. Montibus
278. Murello
279. Najaco
280. Nalgar
281. Natalis
282. Navarrus
283. Nemore
284. Nepos
285. Niger
286. Nigretus
287. Noerio
288. Nona
289. Novellus
290. Novilla
291. Oliverius
292. Orbessano
293. Orto
294. Ortolanus
295. Ovelano
296. Ovelherius
297. Paganus
298. Pagesia
299. Pairanis
300. Palatio
301. Palmata
302. Paolaco
303. Paratge
304. Parator
305. Paulus
306. Pebrellus
307. Pegulano
308. Peirota
309. Peleti
310. Pelissonus

311. Pelliparius
 312. Penna
 313. Pelegrinus / Peregrinus
 314. Petrarius
 315. Petricola
 316. Petronellus
 317. Pibraco
 318. Pibrellus
 319. Pictavina
 320. Pictavinus
 321. Pictor
 322. Pilisarditus
 323. Pilistortus, *see also* Garsia
 Pinu: *see* Ponte
 324. Pissavaca
 325. Planis
 326. Pliens
 327. Pobolvilla
 328. Podio
 329. Podiobusciano
 330. Podiolaurentio
 331. Podiosiurano
 332. Ponte & Pinu
 333. Pontonarius
 334. Porcarius
 335. Porcellus
 336. Porta
 337. Portalli
 338. Porterius
 339. Potus
 340. Pozano
 341. Prima
 de Prinaco: *see* Carbonellus
 342. Proald
 343. Probus
 Provost: *see* Mascaron
 344. Pruleco
 345. Puer
 346. Pujolibus
 347. Pullus
 348. Punctis

 349. Quinto
 350. Quintavalle

 351. Ra[i]mund
 352. Raina
 353. Rainaldus / Rainardus

 354. Raterius
 355. Recalto
 356. Regerannus
 357. Restolerius
 358. Rex
 359. Ri
 360. Ricsenda
 361. Rivis
 362. Roaxio
 363. Robianus
 364. Rocas
 365. Rocovilla
 Rodberti: *see* Rotberti
 366. Rogerius
 367. Roiscius
 368. Roma
 369. Rome[v]us
 370. Ros
 371. Rossellus; *see also* Socaccus
 372. Rotberti
 373. Rubeus
 374. Rufatus
 375. Rufus
 376. Rupibus

 377. Sabaterius
 378. Saissetus
 379. Salamonus / Salomonus
 380. Salvetus
 381. Samatano
 382. Samuel
 383. Sancius
 384. Sancto Barcio and Durand
 385. Sancto Cezerto
 386. Sancto Christallo
 387. Sancto Dionysio
 388. Sancto Gaudentio
 389. Sancto Genesio
 390. Sancto Johanne
 391. Sancto Luppo
 392. Sancto Marcello
 393. Sancto Martino
 394. Sancto Michaelae
 395. Sancto Romano
 396. Sancta Roscha
 397. Saquetus
 398. Saugueda
 399. Sauzeto

400. Saverduno
401. Savartus
402. Saxonibus
403. Scriptor / Escrivanus
404. Seillani
405. Senerellus
406. Serris / Septinis
407. Setorini
408. Signarius
409. Signarono
410. Siollo
411. Siuraco
412. Sobaccus; *see also* Rossellus
413. Solerio
414. Soquerius
415. Surdus
416. Tabula
417. Taliatus
418. Taravello
419. Tauro
420. Tenca
421. Textor
422. de Tolosa
423. Tolosanus
424. Tonenquis
425. Trageto
426. Trenca
427. Trenis
428. Trunnus
429. Tudela
430. Turre
431. Turre (rural/other)
432. de Turribus
433. Ulmeto
434. Ulmo
435. Umbert
436. Unald
437. Unde
438. Usclacana
439. Ursdetus
440. Valleberaldo
441. Vaquerius
442. Varanha
443. Varanhano
444. Vasco
445. Vauro[e]
446. Vazega / Baziège
447. Vendinis
448. Venerca
449. Vesceriis
450. Vetera Tolosa
451. Vezianus
452. Villanova
453. Viridifolio
454. Vital
455. Willelmus
Willems: *see* Guillems
- Yspania: *see* Ispanolus

JOHN H. MUNDY COLLECTION
I BINDERS: TOULOUSE CONTRACTS

These sets of files contain material used for the study of life in Toulouse. Some date back to John Mundy's dissertation work.

Five main divisions have been created: (F) files with material dealing with manuscript sources (correspondence, notes, transcripts, photographic copies); (G) particular topics which later might have been incorporated into various articles and monographs; (H) information gathered on particular families in medieval Toulouse; (I) notes on contracts; (J) drafts of chapters for future book(s).

This set of binders contains copies of various contracts (sales, testaments, marriages, etc.), classified by SCRIPTORS' names.

Binder 1: A–Aud
Binder 2: Bar–Cen
Binder 3: Cer–Gri
Binder 4: Hel–Moz
Binder 5: Nem–Pon
Binder 6: Rad–Ruf
Binder 7: Sam–Sub
Binder 8: Tho–Vit

JOHN H. MUNDY COLLECTION
J FILES: TOULOUSE DRAFTS

These sets of files contain material used for the study of life in Toulouse. Some date back to John Mundy's dissertation work.

Five main divisions have been created: (F) files with material dealing with manuscript sources (correspondence, notes, transcripts, photographic copies); (G) particular topics which later might have been incorporated into various articles and monographs; (H) information gathered on particular families in medieval Toulouse; (I) notes on contracts; (J) drafts of chapters for future book(s).

DRAFTS

01. Introduction: Intentions and Sources
02. Economics
03. Family Names
04. Family Structure
05. Law, Literature and Religion
06. Order and Class from 1100 to 1200
07. Politics
08. Men and Women: Peter of Dalbs, Abbot of Lezat
09. Men and Women: The trial of Peter of Dalbs, Abbot of Lezat
10. Appendix: Monastery of Lezat

JOHN H. MUNDY COLLECTION
K BOXES. UNPUBLISHED MATERIAL

This section contains essays and books which had not been published by the time of John Mundy's death.

Note: Other, unpublished, material is in the General Files.

K-1: "Medieval Attitudes: Convictions, Doubts, and Passions"

- Introduction
- Crusaders
- Clerks
- Usurers
- Lovers
- Citizens
- Soldiers
- Planners

Note: electronic files for this text is found on CD-ROM T-2.

K-2: [Essay Collection]

- Stimulants and Provocation – Columbia University 1968-1969 (given to Columbia University)
- History, Religion and Ideology
 - Introduction
 - Humanity's Place
 - Religion
 - Secular Ideology
 - Human Limitations
 - Consolations
- Triumphalism or Capitalism versus Communism
 - Introduction
 - Terms and Contexts
 - Government or Polity
 - Perfection, Liberty and Social Conflict
 - Individual and Community
 - Soviet Russia's Defeat
 - Recommendations
- Historical Imitation and Zionism
 - Education and Imitation
 - Europe's Model for Imitation
 - The Imitators: Europe's Jews
 - Zionism and Palestine
 - Blame and Reparations
 - Israel's Allies and Choices
 - Recommendations
- Liberal and Marxist Historians
 - Henri Pierenne

Pierre Dockès
Philip Jones

- K-3 “Political Thought (in the Middle Ages)” [outline format only]
- Introduction
 - Church and Secular Government
 - Layfolk, Churchmen, Society and the State
 - The Great Debate
 - Law
 - Types of Government
 - Monarchy
 - Limits on Princely Power
 - Republics and Monarchies
 - Republics

JOHN H. MUNDY COLLECTION
L FILES. TOWNS AND TOWN PLANNING

This section contains lectures, essays and drafts which had not been published by the time of John Mundy's death.

Note: there are a large number of maps/plans of early modern towns and cities in the "M. Maps" section. Many of these are also found on slides (section Q) and on the CDs.

- L-1: "The Medieval Town" (2 copies) [BOXES]
Charles T. Mathews Lectures, Columbia University School of Architecture
New York, The Metropolitan Museum of Art, 13 March to 22 May 1965
- Town and Village in Late Antiquity and the Early Middle Ages
 - The Growth of the Medieval Town
 - The Functions of the Medieval Town
 - Society and Government in the Medieval Town
 - Government and Law in the Medieval Town
 - Ecclesiastics and Laymen in the Medieval Town
 - Esthetic and Practical Characteristics of the Medieval Town
 - Town and Village Planning in the Middle Ages
 - From the Medieval to the Modern Town
 - The Demise of the Medieval Town
- L-2 Medieval European Towns – Planning (The Aldeburgh Lectures)
- L-3 "Le village, la ville et la cité dans la région de Toulouse"
- L-4: "A project for a book entitled 'Layout, Planning and Society: the Medieval and Early Modern European Town and Village'"
- L-5 Urbanism – definition
- L-6 Town Planning: draft chapters
- I. Prolegomena
 - II. Origins and Rise
 - III. The Romanesque Town or Romanesque Foundations
 - IV Economics
- L-7 "Designers and Planners of Towns and Villages"
- L-8 Towns (Europe): Slides

Note: images of maps, plans and models related to this work can be found on CD-ROMs T-3 to T-6.

JOHN H. MUNDY COLLECTION
M FILES. MAPS

These maps range from photographic copies of original maps, to redrawn maps for teaching. Many originals are oversized and housed as such, with photocopied (reduced) versions in the appropriate file for easy reference.

Negatives for many of the maps are in U: Negatives.

For Jacques de Deventer/Jacobus von Deventer, "Atlas des villes des Pays-Bas" (Brussels: Bibliothèque Royale, ms. 7372), published as *Atlas des villes de la Belgique au XVIe siècle* (Bruxelles, 1884-1924), many exist on slides. The negatives are found in U: Negatives (section D).

See also Files G-53 to G 61.

- M-1: General maps (mainly of Europe and its regions)
 - used for teaching and as base maps
- M-2: General maps (mainly of Europe and its regions)
 - multiple copies
- M-3: Local topographical map(s)
 - [– precise location not identified]
- M-4: Military maps/battles
 - from Hannibal to the Second World War
- M-5: Publications, maps used in
- M-6: Publications, *Repression of Catharism*: maps
- M-7: Toulouse
- M-8: Toulouse [BOX]
 - 1750 Saquet map – photographs
 - 18th (?) century map on a wall – photographs
 - Street map, ca. 1946
 - Street map, 1972
 - fragment of street map: centre of town
- M-9: Toulousaine/Toulouse area
- M-10: Toulousaine
- M-11: Toulousaine
 - Les hautes vallées
 - Région sous-Pyrénéennes et pays Toulousain
- M-12: Toulousaine: Albigensian Crusade
- M-13: Toulousain
 - Régions dépendant de la Guyenne
 - Divisions ecclésiastique [archdiocese of Toulouse]
 - Régions dépendant du Languedoc
- M-14: Toulousain
 - Sénéchaussée d'Albigeois
 - Sénéchaussée de Querci
- M-15: Town planning/urbanization maps
- M-16: Oversized maps [BOX]
- M-17: Toulouse: Cadaster Prints (negatives in U: Negatives, section E)

JOHN H. MUNDY COLLECTION
N. 4x6 CARD FILES

Sets of 4x6 index cards with bibliographic entries and notes on a variety of topics.

Many of the manuscript cards can be related to the transcripts and other notes in Section F, and to the microfilms of the manuscripts themselves.

1. TOULOUSE FAMILIES: A-Com
 - Research for others
2. TOULOUSE FAMILIES: Cop-J
 - Research references
3. TOULOUSE FAMILIES: L-Rog
 - Royal Acts: sources
4. TOULOUSE FAMILIES: Roz-Z
MEDIÉVAL PERSONS: A-C
 - Toulouse: general
 - Toulouse: law
 - Toulouse: local church
 - Towns: new towns
5. MEDIÉVAL PERSONS: D-Z
 - Undocumented
 - Urbanism in general
6. BIBLIOGRAPHIES
 - General (?)
 - General Sources
 - Archives
 - Biography: Clergy
 - Biography: Secular
 - Contracts: debt, insurance, pledges, rentés, interest
 - Councils and Church generally
 - Counts, Kings - Lives, Studies
 - Crusades
 - Customs (other than Toulouse)
 - Diplomats
 - Heresy and Inquisitions
 - Jews
 - Law - Canon
 - Law - History
 - Law - Marriage and Personal Status
 - Law - Procedure
 - Law - Successions
 - Law - Secular: Parlement
 - Law - Secular: Public Administration
 - Law - Texts and customs
 - Literature
 - Manuscript catalogues
 - Notariate
 - Notaries
 - Orders of Church, generally
 - Papacy - Legates, finances
 - Papacy - Registers, documents
 - Periodicals
7. MANUSCRIPTS (Notes, Indexes)
London, Public Record Office (= TNA)
Paris, Archives nationales
 - JJ manuscripts
 - JJ 19/BnF lat 6009/12853
 - J manuscripts
 - K manuscripts
 - L manuscripts
 - S manuscriptsParis, Bibl. nat. de France
 - Coll. Doat
 - Doat 21
 - Doat 22
 - Doat 23
 - Doat 24
 - Doat 25
 - Doat 26
 - Doat 27
 - Doat 28
 - Doat 29-30
 - Doat 31
 - Doat 32
 - Doat 33
 - Doat 38
 - Doat 40
 - Doat 73
 - Doat 76
 - Doat 77
 - Doat 78
 - Doat 83

Doat 84

mss. latins

ms. lat. 9992 [Douais documents]

ms. lat. 9994 [Grandselve]

ms lat. 9996

ms lat. 11013

ms lat. 11847

ms lat. 11848

ms lat. 14927

mss. nouv. acq. lat.

Toulouse, Archives dépt. Haute-Garrone

general notes

ms H/Malta 85 (120) – general

ms H/Malta 85 (120) – people

ms H/Malta 85 (120) – place names

Toulouse, Archives municipales

general

Toulouse, Bibl. municipale

ms 379

ms 609 – general

ms 609 – place names

8. REGIONAL HISTORY: PLACES

9. REGIONAL HISTORY: PERSONS

10. RESEARCH TOPICS: INDEXES

– Various notes

– Artists (Urbanism, technology, etc.)

– Geography and maps

– Gui, Bernard, *Liber Sententiarum*

– Notaries

– Roman Law: Codex Justinian

– Roman Law: Codex Theodosian

– Roman Law: Digest Justinian

– Roman Law: Institutes Justinian

– Roman Law: Novellae Justinian

– Toulousaine: Monasteries

PLACES NAMES: GENERAL

JOHN H. MUNDY COLLECTION
O. 3x5 INDEX CARD FILES

These drawers of index cards were created by JHM in order to provide an index to various persons, places, topics and manuscripts. Some of the sections use a “coded reference” to the notes and transcripts found elsewhere in this archive.

Where used, references seem to be to “document group” and document number,
e.g., 5)446 = Grandselve, sheet 446.

Code:

I or 1: Toulouse, ADHG

1-99 = E1 to E501 [Box F-75]

100-213 = E501 to E507 [Box F-76]

215-342 = E508 to E510 [Box F-78]

II or 2: Toulouse, ADHG

1-185 = E531 to E1300 [Box F-78]

255- = Daurade, etc. [Box F-72]

III or 3: Toulouse, ADHG

St. Sernan 502-599 [Box F-102]

St. Sernan 600- [Box F-103]

IV or 4:

V or 5: Toulouse, ADHG

1-220 = Grandselve 1-4 [Box F-80]

221-385 = Grandselve 5-9 [Box F-81]

388- = Grandselve 10- [Box F-82]

VI or 6:

O-1. Index of persons/titles in documents

O-1-1. A-E

O-1-2. F-Q

O-1-3. R-Z

O-2. Index of place names/notaries (A-W)

O-3. Indexes of Toulouse [Toulousaine?]

place names (general)

bridges

buildings

capita

clausa

crux

gates

hospitals/lepresaria

platea

quartiers

streets

O-4. Indexes:

Glossary

1222

1229 hostages: *see* hostages, 1229

1239, affachat *see* Affachat – 1239

1265-75

1268/1269, crisis of

1274, circa

1279, March

1279, August

1279, August–notes

O-5. Indexes:

1279 heretics

1280, affachat *see* Affachat – 1280

1296 custom *see* custom, 1296

Affachat – 1239

Affachat – 1280

consuls: surnames
consuls
consuls A-Z
consuls: later set 1281 +

1245-1246]

O-6. Indexes:

consular lists
creditors
custom, 1296
debts
Douais 1246-1248
ecclesiastical offices
Falgar 1271/1272
family names
heretics 1279 *see* 1279, heretics
hostages – 1229
Jews
judges
jurists – Roman
lawyers
Lezat monastery
Lezat monastery (bis)

O-7. Indexes:

notaries
Pelisson & [?]
Pelisson - non-heretics
Perein 1247
Pignora
purchases percentages
seneschals
St. Jacques 1268/1269
Tolls 1269/1273
vicars and senes
wine XIII

O-8. Indexes: Manuscripts

Moissac cartulary
Paris, Archives nat., ms. KK 1228
[AD 1272-74]
Paris, BnF, Doat 21
– Doat 23 [AD 1243]
– Doat 24
Toulouse, ADHG, ms. 124 [AD
1257]
– Daurade
– Grandselve
Toulouse, Bibl. mun, ms 609 [AD

John H. Mundy Collection
P Files: Oversized Prints

These oversized sheets are part of various collections, but are too large to include with the regular files/boxes. Cross-references have been made from the appropriate main file where possible.

P-01 to P-17 contain material used in JHM's teaching of Diplomats (Section B).
Material P-18 to end are probably part of JHM's research, but possibly also for his teaching.

- P-01 Document not identified
 - 1 sheet; 2 copies
- P-02 Document not identified
 - badly damaged document; 4 images, top to bottom
- P-03 Document not identified
 - 1 sheet
- P-04 Document not identified
 - 1 sheet
- P-05 Document not identified
 - 1 sheet
- P-06 Toulouse, Archives municipales, CC l. 62
 - quittance of December 1285; 2 sheets (front and back?)
- P-07 Toulouse, Archives municipales, 1, 14 and 1, 105
 - Raimundus Hospitalarii will; 3 sheets
 - transcript and notes in F-???
- P-08 Toulouse, Archives départementales de la Haute Garonne, E 973
 - 12 sheets, some duplicates
- P-09 Unidentified document: "XIX, Liayse LXV, Titre 2"
 - Memoire raisonné, 1240.
 - 2 sheets (front and back)
- P-10 Unidentified document: "1232"
 - 1 sheet; 2 copies
- P-11. Unidentified document: "1250"
 - 1 sheet
- P-12. Unidentified document: "1250"
 - 1 sheet, 2 copies
- P-13. Unidentified document: "1255"
 - 1 sheet
- P-14. Unidentified document: "March 1256"/ "1255"
 - 7 sheets: 4 and 3 copies of upper and lower portions
- P-15. Unidentified document: "1285"
 - 1 sheet, 2 copies
- P-16. Unidentified document: "1295"
 - sewn roll (10 prints)
- P-17. Unidentified document: "1320, 1293 copied in 1336"
 - 5 sheets: 2, 2, 1 copies of 3 folios

- P-18 Montauban, Archives dépt. de Tarn-et-Garonne, ms G 710
– 2 sheets (front and back)
- P-19 Montauban, Archives dépt. de Tarn-et-Garonne, ms G 722
– many sheets
- P-20 Paris, Archives nationales, J 4-5
– microfilm print out
– about 90 to 100 folios
- P-21 Paris, Archives nationales, JJ 21, ff. 255v-266
– microfilm print out
- P-22 Toulouse, Archives dépt. de la Haute Garonne, “1 Nov. 1216”
– 22 sheets (2 copies?)
- P-23 Toulouse, Archives dépt. de la Haute Garonne, Daurade 186
- P-24 Toulouse, Archives dépt. de la Haute Garonne, H/Malta 1-28?
– 1 sheet
- P-25 Vienna, Österreichische Nationalbibliothek, ms Pal. 2210*
– 96 folios
– microfilm print out
- P-26 [Archive stamp unreadable], G 726
– 14 and 12 sheets
- P-27 Unidentified document, “AD 1184”
– multiple copies
- P-28 Unidentified long roll
– items marked 41-7 *München A 7 (1-37 in red by JHM)
– overlapping prints from film.

JOHN H. MUNDY COLLECTION
Q. SLIDES

John Mundy collected about 1100 slides various topics. These are housed in the PIMS Library Slide Collection in two ways:

Settlement/Urbanization Special Collection

This consists of four sub-collections: (1) one of settlement/urbanization in general, divided into large-scale maps, medieval maps, surveying and “ideal city” views; (2) slides dealing with specific settlements or their quarters (plans, aerial photographs, drawings, general views etc.); slides dealing with general types (or non-specific) buildings; and (4) slides of specific structures (buildings, bridges etc.) by location.

Military installations have been added to the second part; military defence items to the third and fourth.

Other slides

These other slides, generally taken from manuscripts or early books, have been integrated into the general PIMS slide collection according to the current location of the original image.

For many of these slides there also exists a 3x5 photograph. This is indicated by an asterisk (*) next to the slide description. The photographs themselves (and the negatives, if they exist) are housed in Section R.

NOTE: many negatives for the photographs from which the slides were made can be found in U: Negatives.

Organization of list:

1. General Urbanization Slides
 - 1.a. Maps (larger scale)
 - 1.b. Medieval Maps
 - 1.c. Surveying
 - 1.d. “Ideal City”/Generic Representations
2. Individual Cities
3. General/Non-Specific Buildings
4. Specific Buildings (by City)

1: GENERAL URBANIZATION SLIDES	—, c. 1050
	—, c. 1100
1.a MAPS (larger scale)	—, 13th cent.
	—, c. 1300: population and urbanization
Europe: Roman Empire and invasions	—, c. 1300: towns (version 1)
—, c. 800	—, c. 1300: towns (version 2) [3 copies]

—, c. 1300: towns (version 3)
 —, c. 1300: towns (Genicot)
 —, c. 1700: towns
 —, 1977 – satellite photo [3 copies]
 —: “burgenses” term (to 1200)
 *—: founding of monasteries to 768
 —: north-west Europe
 —: religion: Rome to 1000
 —: towns in ancient world cf. Gaul [2 copies]
 —: towns/cities (N. Europe) in 16th and 17th cent.
 —: universities

England

*—: 14th-cent. ports exporting corn
 *—: royal hunting reserves
 *—, E. Riding Yorkshire: towns and markets, 14th cent.
 *—, E. Riding Yorkshire: villages, towns and markets, 14th cent.
 *—, E. Riding Yorkshire: market concentration, 14th cent.
 *—, Suffolk: communities and markets

France: Cistercian houses, 1354/5 [2 copies]

—: mendicant houses to 1350
 —: mendicant houses, 1350 to 1550
 —: repair/construction of town walls, 9th cent.
 —, Loire to Rhine: town sizes 10th, 11th cents.
 —, Loire to Rhine: town sizes 12th, 13th cents.
 —, Town wealth distribution

*Germany: German and German law settlements, 13-14th cent.
 —, Bohemia: formation of cities
 —: Weser/Diemal/Winkel – cleared land and forest

Ireland: runrig system

1.b. MEDIEVAL MAPS

*Gough Map (Bodleian Library)

*Madaba (Jordan), Church of St. George, mosaic map

Vesconte, Peter, “Vatican planisphere”

*Vincent of Beauvais, *Imago Mundi* (Stuttgart Landesbibl., cod. Theol. F 100)

1.c. SURVEYING

Arcerianus [= Wolfenbüttel?], slides 1 to 9
 Hyginus Gromaticus, *Arcerianus*[?], slides 1-2

*Erfurt, Amplon 362 [see file C-15]

*—, Amplon 362 (bis)

*Munich, CLM 13084

Vatican, Pal. Lat. 1564

* – fol. 89v

* – figs. 90-93

– figs. 107, 107A

– figs. 114, 114A

Vatican, Ottob. Lat. 1862

1.d “IDEAL CITY”/GENERIC REPRESENTATIONS

Berry, Duc de, *Les très riches heures*

– Meeting of the three magi

– Adoration of the magi

– Annunciation to the shepherds

Bruegel the Elder, “The Slaughter of the Innocents” [3 copies]

Duccio di Buoninsegna, “Temptation of Christ” (New York, Frick Collection)

*Dürer, “royal city”

Egbert codex: a city

Escher, “Italian town” (1930)

—, “Town in southern Italy” (1929)

—, “Town in southern Italy” (1930)

Filarete: “Sforzinda” plan

*Francesca, Piero della, “Identificazaione della croze” (detail)

Germany, east: colonial city

— (bis)

*Giocondo, Fra Giovanni, “ideal city”

Giotto, “St. Francis gives his coat...”

*Knipschild, Philipp, ...*civitatum imperialium*

(1657)
 Lorenzetti, Ambrogio, *I buon governo*
 – Allegory [2 copies]
 *– City life: [3 copies]
 – City life – detail
 *– City life – detail (bis)
 – Countryside
 –*“Securitas”
 —, “Città sul Mare” [4 copies]
 *Martini, Francesco di Giorgio: “ideal city”
 Martini, Simone, “equestrian portrait of
 Guidoriccio da Fogliano” (1328-30) [2
 copies]
 Paris: “Entry of Isabel into Paris” (ms. Harley
 4379) [2 copies]
 Schilling, Diebold, *Spiez Chronicle*: “Feeding
 Waldstätter before Laupen”(1480)
 Slum, 19th cent. [unidentified]
 Utrecht Psalter: a city
 Vanni, Lippo “...Val di Chiana” (1341/75) [5
 copies]
 Viollet-le-Duc, Eugène Emmanuel (1814-
 1879), imaginary town of Roche-Pont
 —, imaginary town of Roche-Pont (map)
 *Weinbrenner, Friedrich, Karlsruhe street
 view

2: INDIVIDUAL CITIES

Aachen (Aix-la-Chapelle)
 *Acre, 13th cent.
 Agde, 18th cent.
 *Aigues Mortes (plan)
 Aigues Mortes
 Aire-sur-la-Lys
 Aix-la-Chapelle = Aachen
 Albi: credits of a merchant in 1300
 Albi (1343) vs Toulouse (1398): wealth
 *Angers
 — (bis)
 Anvers = Antwerp
 *Antwerp area (map)
 Apamée (=Femie), Syria
 *Arles
 *Arles (1825)
 *Arnswalde

Arras
 *Asolo (Veneto): street arcade
 *Ath: model (1668)
 — (bis)
 *Ath (1668): Chateau Burbant
 *Audenarde (map)
 *Audenarde: model (1747)
 — (bis)
 Auxonne, Côte-d’Or, 1677, 1771
 *Aversa
 *Avignon: Porte S.-Lazare
 Avignon/Orange: 8 centusiations (?) [2
 copies]
 *Avila
 *—, city walls

 Bagnaia, Lante
 — (bis)
 Bagnaia plan, 1566-1600
 *Bardejov
 *Barnack: medieval quarries
 *Bartfa, Slovakia, 1319
 Bayonne, model (1819-1822)
 — (bis)
 Belfort, 1841, 1853
 Bencode [?] – 19th cent.
 *Bentley Grange - med. iron pits
 *Bern: 4 stages of development
 *—, on fire, 1405
 *—: main street
 *—, 1603 centre
 *—: arcades
 *Bergues-St.-Winoc/St. Guinocs Berge
 Besançon, 1722
 Beszterce, 14th cent.
 *Böblingen
 Bologna, 1575 [3 copies]
 —: Piazza Maggiore/le Due Tore (1950+)
 —: Via del Inscono [?], 1930
 —: Via Piella, 1930
 Bonn, 12th/13th cent.
 *Bonn, medieval
 *Bordeaux: vineyards, 12th cent.
 *Bordelais/Bazadais: abbeys, priories and
 commanderies
 *—: Cistercian / Premontatensian houses
 ca. 1300
 *—: clearings and sauvetes

*—: great Gallo-Frankish domains
 *—: parishes named after saints (700+)
 *—: parishes named after late Merovingian saints, 7th cent.
 *—: parishes named after cults/saints post 10th cent.
 *—: Ste. Croix
 Briancon, castellany of (Burgundy), 12th cent.
 *Bram
 *Breisach (plan)
 *— (bis)
 Brenta River, Italy (aerial view)
 Brest 1728
 —, model (1811-13)
 —, model (1811-13) (bis)
 *Brieg, south of
 *Bruges (map)
 *— (map) (bis)
 Bruges: polders
 *Budweis
 Burderop Down, Wilts.
 *Burghausen, model (1574)
 —, model (bis)
 —, Platz (model)
 *—, Platz and Salzach Bridge (model)
 — 1824

 *Caen
 *Caffa (Theodosia)
 Canterbury, 12th cent. [2 copies]
 Capua: Caesar's settlements
 Caracus
 —: S. Augustin Ben. (slum)
 *Carcassonne (aerial)
 —, Ville haute (map)
 *— (view)
 — (view) (bis)
 *—: barbican
 Castel-del-Monte
 *Castelfranco, Veneto
 —, southwest gate [2 copies]
 —: map [2 copies]
 —: country side
 — and region – centuriated fields
 *Castelfranco di Sopra
 *Castellazzo di Fontanellato
 *Castello di Soave, Veneto

 *Charleroi
 Charleville, place
 Chaumont sur Loire
 Choggia
 *Cholula, Mexico
 *Chumitov, Bohemia: Gothic arcade
 *Cittadella
 *Cittaducale
 Clermont l'Hésault, 18th cent
 *Clunisois-Mâconnais in 12th cent.
 *Cluny, plan (reconstruction)
 *Comminges: comital chatellenies, 14th cent.
 *—: sauvetes and bastides
 *Conde
 *Constance, 1699
 Cosa, 273 AD
 *Courtrai/Kortrijk
 *Crak des Chevaliers
 — (from the east)
 — (from the west)
 —: towers
 *Creil-sur-Oise
 *Crimscote: open fields
 Crimscote (close-up)
 *Cublington, Bucks. (1300)

 Damascus: Roman
 —: Roman vs Muslim
 —: 13th cent
 —: 16th cent
 —: 19th cent
 —: 20th cent
 Demidovo
 *Derby (county), reclaimed village
 *Dixmunde
 Domažlice: *see* *Planá (Czech), Taus
 (=Domažlice, Czech), Winterberg
 Domme
 Domme (bis)
 Domme – gate
 *Dunkirk

 *East Witton
 *Einbeck, 1572
 *—, 1754
 *Elbing
 *Escorial [2 copies]

Etteltern

*Farlow (Shrops.)

Femie = Apamée

*Feurs in Forez [2 copies]

*Florence: 12th century plan

—: plan (1300-1494)

*—: plan with medieval walls [2 copies]

—: towered houses (plan)

—: Vatican map

*—: 1490 view

—: view

—: view (bis)

*—, plan (centre)

—: Piazza della Signoria (1584)

*—, Piazza della Signoria, 16th cent.

*—, Piazza della Signoria (modern)

*—, Piazza do Sig. Benevolo [2 copies]

*—, Pal. Vecchio, etc.

*Francavilla a Mare

Frankfurt: *see* Köln/Wien/Frankfurt: Jewish quarters

Freiburg (Switzerland)

*Friedberg in der Wetteraw: plan

*—, c. 1200 (plan)

*Friedberg-in-der-Welterau (view)

*Gattinara

*Geertsbergen

Genoa, via Nova, 16th cent.

Ghent

*Gieschewald, plan [2 copies]

Girona

Glastonbury (stone age)

*Gleiwitz

*Gleiwitz and Guhrau

Goriano

*Gravelines

Great Gidding, Berks. 1591

—, 1858

*Grenade-sur-Garonne, plan

—, plan (bis)

—, aerial view

—, aerial view (bis)

*—, Main Street

*Grenoble, model

—, aerial view

*Grenstein (lost manor)

*Gruisson in the Aude

Guhrau, *see* Gleiwitz

Guise, plan

*Gutmadingen-Donaueschingen district

*Hagenau

*Hajjah al-Kahwa

*Halle, 11th century

*Hallovin near Menin

Hamburg, harbour, 1497

*Hanau

Hannover: medieval [2 copies]

Heide [2 copies]

Heiteren bei Neubreisach

*Henrichemont, plan

*—, plan (bis)

*Heudorf village

*Hildesheim, 12th cent. [2 copies]

—, 13th cent.

*—, late middle ages

—, jurisdictional areas

—, hospitals, etc.

—, mendicants, etc.

—, Jews, etc.

—, development

—, streets

—, topography

Hitchin (Herf.)

*Hohenlinden: country side

*Hondschoote, 1560 [3 copies]

—, 1930s

*Imola, 1502

*Ingolstadt (model)

*—, Franciscan house

*—, saltmarket

*—, Kugelbastei

Italian landscape (Escher, 1923)

Jerash

Jerusalem, mosaic map, 6th cent.

*—, 1130/67

*—, mid/end 12th cent.

*—, (model)

*Karlsruhe

— (bis)

Kassa, 14th cent.

Koche-Guyon (profile)
 — (plan)
 *Köln, 8/9 cent.
 *—, middle ages
 *—, middle ages (bis)
 *—, 12th cent.
 *Köln/Wien/Frankfurt: Jewish quarters
 Korkula
 Körmösbánya, 14th cent.
 Kortrijk = Courtrai
 Krak des Chevaliers = Crak des Chevaliers
 *Kreuzthal
 *Kupp

 *Landrecies
 *Landschut, plan
 *—, model
 —, 1810 (plan)
 Landshut, St. Martin's Church
 Languedoc: cloth manufacturing, 14th/15th cent.
 *—: money circulation, late 12th cent.
 Laon
 *Lasborde
 *Lasstreifen
 Lauenburg
 Laxton: open fields
 *Ledbury, Church Lane
 *Lemgo
 *Les Andelys, Chateau Gaillard: plan
 *—, Chateau Gaillard: drawing
 —, Chateau Gaillard: view
 —, Chateau Gaillard: view (bis)
 —, Chateau Gaillard: view (ter)
 *Libourne
 *Lier (near Antwerp)
 Lille: 1918 Ord. Survey [6 copies, various enlargements]
 *Limoges, plan
 *—, plan (1768) [2 copies]
 Lincoln Hill, 1610
 *Lindau, ca 1600
 *Lindau, Brotlaube arcade
 London, 1572
 —, 1598: poor and rich
 —, 1666
 —, 1666 (bis)
 —, 1814

 —, 1864
 *—, 1875 suburbs
 —, 1914
 —, today
 — [growth]
 Louvain
 Lowes Ditchford
 *Lubeck
 Lucca, plan
 *—: 1504-1645 fortifications
 *—: amphitheatre
 —: amphitheatre: plan
 *—: via del Gallo
 *—: Sercambi, *Cronica*
 *Lugignano

 Maastricht
 Maden, 1884
 *Mainz/Mayence, 1646
 *Manheim
 *Mantredonia
 *Mantua, 1848-54
 Marburg, 1200-1900
 *Marseille, 1300
 *Martres-Tolosanes
 —: *and see* Saint-Colombe-de-Laplume
 *Massa Marettima
 Maubeuge
 Mayence, *see* Mainz
 *Middlebourg
 Milan
 *Miletos
 *Milton-Abbas, Dorset
 *Mirepoix, arcade
 *— (bis)
 *— (ter)
 — (quat.)
 — (quin.)
 — (sext.)
 *Monpazier (street scene)
 — (street scene) (bis)
 — (street scene) (ter)
 — (street scene) (quat.)
 — (street scene) (quin.)
 — (street scene) (qext.)
 —, rue Notre-Dame
 —, court-yard plan
 *Montagnana

Montana dell'Orto
 Montauban
 *—, Place Nationale
 *—, Place Nationale (bis)
 *—, Place Nationale (ter)
 —, Place Nationale (quat.)
 Montastruc-la-Conseillère
 Monteriggioni
 —, plan
 Montmelian
 *Montolieu
 Montreal, present state and 3 stages of
 redevelopment [4 slides]
 *Mont-Saint-Michel
 Much Wydmanby
 *München (model)
 Munich, Marianplatz
 *—, Promenadaplatz
 *Munkacz

 *Namur [2 copies]
 —, 1750
 —, 1750 (bis)
 *—, 1750 (detail)
 *Neu Brandenburg
 *— (bis)
 *Neu Breisach [2 copies]
 Neuengamme (near Hanover)
 Neulbreisdon, Place d'Armes
 Neunkirch (plan)
 *—, aerial
 —, aerial (detail)
 New York City (plan)
 —, 1964
 —, 1976
 —, 1978
 Nieuport (1689)
 *—, detail
 —, detail (bis)
 *Nitra
 Normandy: Germanic vs celtic style villages
 *Norwich (middle ages)
 *Norwick, map detail
 *Nun Monkton
 Nürnberg, 1516
 *—, 1533
 *—, 1540/41
 *—, 1540

 *Nürnberg, Hauptmarkt
 *—, Hauptmarkt (bis)

 Orange: *see also* Avignon
 *Orléans, siege of (1428)
 *Orvieto
 *Orvieto (from the south)

 *Padua, Piazza della Erbe
 *Palmanuova
 *— (bis)
 Palombara Sabina
 —: *see also* Poli
 Pamplona
 Paris (undated plan)
 —, primitive
 — (project)
 —, early middle ages
 *—, Cité, 13th cent.
 —, 1297 [2 copies]
 *—, 1270-1380
 *—, 1412 charity
 *—, 14th-15th century prostitution
 —, 14th-16th century
 *—, 1515-1589
 —, 1600-1790
 —, Louis XV
 *—, end of 1700s
 *—, 1789-1848
 —, Ile de la Cité, 1854
 *—, 1848-1870
 —, 1853-70 (Haussman)
 —, Haussman
 — Turgot map
 — Turgot map (detail)
 — Turgot map (detail) (bis)
 — (old map) [2 copies]
 —, Les Halles: Le Chatelet
 —, Les Halles: 1652 plan
 —, Les Halles: plan Turgot
 —, Les Halles: end 14th cent.
 —, Les Halles: 1530
 —, Les Halles: mid 17th cent.
 —, Les Halles: mid 17th cent. (bis)
 —, Les Halles: 1705
 —, Les Halles: 1705 (bis)
 —, Les Halles: 19th cent.
 —, Les Halles: mid 20th cent.

*—, Hotel Dieu S. Christoph
 *— Louvre of Charles V
 *—, Place de Greve/Hotel de Ville (1655)
 —, Place Royale (1737)
 —, St.-Honoré
 —, Place Vendome (1737)
 —, Place les Victoires (1737)
 —: Vincennes
 —: Vincennes (bis)
 *Paris basin: possessions of St.-Germain
 *Peñiscolo
 Pernez and St. Paul (Flanders)
 *Perpignan
 *Perugia
 *— (bis)
 *Philadelphia, 1682
 Philippsville
 *Phoenix, AZ: Sun City
 *Pietrasanta
 *Pilsen
 *Pisa, cathedral area
 Pistoia/Piuvica: wealth
 Piuvica: *see* Pistoia
 *Planá (Czech), Taus (=Domažlice, Czech),
 Winterberg
 *Pless, market place
 Poli and Palombara Sabrina
 *Pompei (aerial)
 *Pompei (aerial) (bis)
 Poperingh
 Portland, Isle of
 Porto Alegre, Brazil, 1772
 Provence: daily salary of a harvester, 1338
 *—: stock farming – bovine, 1471
 *—: stock farming – sheep/goats 1471
 Pruno
 *Pruno and Volegno
 *Puente la Reina

 *Quillan

 *Rabasiens-de-Bigonne
 *Rapperswil
 *Rapperswill, arcade
 *Regensburg (plan)
 *— (plan) (bis)
 *—, medieval (plan)
 *Reichenbach

 *Reims (plan)
 —, mid 12th century
 —, 12th/13th century
 —, first half 14th century
 —, 1328
 *—, (post medieval)
 Rennes: fire of 1720
 —: crime, 1758-90
 *—, 1985
 —: rebuilding provisions M
 Revel, 1771
 *Rheinfelden, 1737
 Rodez, 1496 [2 copies]
 *Rohrdorf Stockach-Kreise, 1516
 Rome (med. map)
 —: med. abitato [2 copies]
 —: 1537 map
 —: 1748 map
 *—, 1748 map (detail)
 *—: aqueducts
 *—: aerial view
 *—, Piazza s. Pietro
 *Rottweil
 *— (plan)
 *— (plan) (bis)
 *—, 1564
 *—, city walls

 *Saalburg
 Sabonnières: *see* Saint-André
 Saint-André and Sabonnières
 Saint-Antonia-Nobel-Val, arch
 *Saint Clar
 Saint-Colombe-de-Laplume / Martres-
 Tolosane
 Saint-Denis
 Saint Gall (model)
 —, plan
 —, plan (bis)
 *—, cloister plan
 —, 1596
 — (aerial)
 Saint Guinocs Berge = Bergues-St.-Winoc
 Saint Paul: *see* Pernez and St. Paul
 (Flanders)
 Salses (view)
 *— (aerial view)
 *— (Viollet-le-Duc)

Salzburg, view
 Salzburg, street
 *San Gimignano (aerial)
 *—, (close-up)
 —, street
 —, street (bis)
 —, San Gimignano holding the medieval town in his lap (Taddeo di Bartolo [1363-1422], in San Gimignano, Museo Civico)
 *San Giovanni Val-d'Arno: plan
 —: plan (bis) [2 copies]
 *—: aerial view
 —, alley [2 copies]
 *San Gregoria di Sassonia
 *— (bis)
 *—: plan
 San Nicolas de la Grave
 *— and fields
 Salt Lake City, Utah
 Savoy: diffusion of *casane* + money lenders
 *Scarperia
 —, main street [2 copies]
 *Schalkowitz
 *Selinus
 Shrewsbury
 *Siena, plan
 —, plan (bis)
 *— (1588) view
 —, 17th-cent. map
 *—: imperial siege
 *—, Campo Benevolo
 *—, Pa. Del Duomo
 *—, 1526 view
 *—, 1607-11 view
 *Silchester Wood
 Sisteron
 Soissons, 1560
 Sovesia, Corsica (Escher)
 * Spoleto, 1666
 *—, 1688
 *—, medieval town/Diocletian's palace
 *Stowk6w
 *Strasbourg, medieval
 *—, 1734
 *Strasbourg (1863)
 Staubing, map
 *—, model
 —, model (bis)

—, model (detail)
 Talamone [2 copies]
 *—, older map
 *Tarnowitz, arcade
 Taus: *see* *Planá (Czech), Taus (=Domařlice, Czech), Winterberg
 Terracina [2 copies]
 *Terranuova (aerial)
 *—: plan
 *Teschen, ca. 1650
 Texas panhandle "grid" town
 *Thérouanne
 *—: plan
 *Timgad
 *Tines, Brabant
 Torino, 1590-1714
 *Toul, map
 —, map 1848/61
 —, street facades
 —, cathedral facade
 Toulouse, map (black)
 —, architecture
 —, taxes
 —, 1200: churches/charity
 —, 1250: churches/charity [2 copies]
 —, 1358: food
 —, 1358: meat
 —, 1398
 —, 1398: alimentary
 —, 1398: selected alimentary
 —, 1398: fortunes
 —, 1398: leather industries
 —, 1398: shoemakers/furriers
 —, 1398: skin industries
 —, 1398: skins/leather
 —, 1398: wealth/poverty
 —, 1400: church/charity
 —, 1400: church/charity (bis)
 —, 1400: foodstuffs
 —, 1450: church/charity
 —, 1450: civil government/defence
 —, 1450: public property
 —, 1450: university
 —, 1450: wineshops
 —, 1680: major institutions
 —, 1750 [2 copies]
 —, late 18th cent.

*—, end of 18th century
 *—, 19th/20th centuries
 —, aerial view
 —, moulin (map)
 —, St. Sernin area (plan)
 *—, perspective view (1588-1610)
 *—, St. Sernin ex voto
 *—, La Port Montoulieu
 Toulouse/Touloisaine: clients of 2 grocers,
 1399-1456
 —: hospitals
 *—: labor importation, 1360-1450
 —: mendicants
 —: monasteries
 *—: property in suburbs, 1335
 *—: St. Sernin
 —: St. Sernan property, 1246
 *—: Seneschalsy, 1335
 *—: Seneschalsy, 1391
 —: Templars and Hospitalers
 —: treatises of communities
 —: Alamans family
 —: Altarippa family
 —: Arguanhati family
 —: Bolhaco family
 —: Castronovo family
 —: de Turribus family
 Toulouse: *see also* Albi
 Tournais,
 Tournai, plan
 —, plan (bis)
 —, plan (ter)
 *—: model, 1701
 *—, belfry and Grand Place (aerial)
 *—, belfry and Grand Place (aerial) (bis)
 —, belfry and Grand Place (aerial) (ter) [2
 copies]
 —, belfry and Grand Place (aerial) (quat.)
 *—, ca. 1900
 *—, ca. 1940
 *Trelleborg
 *Trèves = Trier
 *Trier/Trèves, plan
 *—, plan (bis)
 *Troyes, rue des Chats
 Tübingen, 1200-1953
 *Tudela, plan
 *—, aerial

Tuscan map....
 *Ujest
 *Utrecht, 1558-75 [2 copies]
 *Valensale: tolls 1307-1308—origins of
 merchants and drivers
 Venice (plan)
 *—, 1348
 *Verona, 1439
 *—, 1848-54
 *—, view (10th cent.)
 *—, aerial
 Verseilles
 Vienna (plan)
 —: *see* Köln/Wien/Frankfurt: Jewish
 quarters
 Villa Viçosa ca. 1769
 Villefranche-de-Conflent, 1701-76
 —, 1701-76 (bis)
 *Villeneuve-sur-Lot
 V [unidentified]
 *Vitry-le-François, 1545
 Volegno: *see* *Pruno and Volegno
 Volterra, plan
 —, plan (bis)
 *Volterra, Piazza dei Priori
 *Waarden
 Walchenberg
 *Washington, DC
 Werbellin, aerial
 Wien = Vienna
 Winchelsea, aerial
 *—, aerial (bis)
 *Winchester, plan Saxon/Roman
 —, plan 12-13th cent.
 — plan [later]
 Winterberg: *see* *Planá (Czech), Taus
 (=Domažlice, Czech), Winterberg
 *Wolfsberg, plan
 *—, plan (bis)
 Würzburg, plan
 York, late 15th cent. [2 copies]
 *Ypres, cloth hall (aerial)
 *Zedlitz, plan

Zons-am-Rhine, aerial

3: GENERAL/NON-SPECIFIC STRUCTURES

*belfrey (Viollet-le-Duc)
colombier (Viollet-le-Duc)
colombier/pigeonnier
gardes agricole (Ledoux)
gibbet of Montfaucon (13th/14th cent.)
(Viollet-le-Duc)
*gothic room
*— (painted)
*Hessian houses
*hospital (medieval)
*hourds (Viollet-le-Duc)
*— (bis) (Viollet-le-Duc)
house types
“Roche-Pont” (Viollet-le-Duc)
—, map (Viollet-le-Duc)
Saxon house (model)
tower, late 15th century (Viollet-le-Duc)
*town hall (composite) (Viollet-le-Duc)
wall flank defence (Viollet-le-Duc)
*watch tower (Viollet-le-Duc)

4: SPECIFIC STRUCTURES (BY CITY)

Aachen: throne room
Amiens: facade
—: interior view of choir
*Angers: St. Jean Hospital (plan)
*—: St. Jean Hospital (interior)
*Annanay: house
*Audenard: Eglise Sainte-Walburge
*—: Eglise Sainte-Walburge (bis)
*—: Eglise Sainte-Walburge (ter)
Autun: farm house
*Avignon: Pont St. Benezet (drawing)
—: Pont St. Benezet (view)

*Bamberg: synagogue
Bath: Crescent
—: Crescent (bis)
Bath Abbey

*Bavarian houses/town arcade
Bayeux: late med. house
*Beaune: Hotel Dieu/Hospice (drawing)
—: Hotel Dieu/Hospice (view)
Beauvais: exterior side view
—: interior
Beauzeille, exterior
Blecancourt
Bologna: 18th cent. houses
*—: Casa Isalani
—: Palazzo del Gas (1936)
—: 18th/19th cent. houses (Piazza FDR)
*Bourges: Jacques Coeur’s house
*Bruges, “great crane” (Munich, Bayerische
Staatsbibliothek, ms. CLM 23638, fol.
11v: Simon Bening, “Book of Hours
Calendar/Flemish Calendar”, 1520-
1525)
*—, town hall
*Burgundy: 12th cent. house

Cahors: Pont de la Calcendre/Valentré
*—: Pont de la Calcendre/Valentré, drawing
—: Pont de la Calcendre/Valentré, drawing
(bis)
*Caussade: mid 13th cent. house
Chiavona, town hall
*Cluny: 12th cent. house
Constantinople: Hagia Sofia, exterior
—: Hagia Sofia, interior (4 slides)
Corte, Corsica: bridge (Escher)

*Danzig: housing

*Falkowitz: farm house
Florence: building cut-away
*—: Ponte Vecchio
—: Ponte Vecchio (bis)
*—: San Miniato al Monte
*Fontenay: washbasin
Fourcès (arcade)
Frederiksborg

Gerona: side view
*Ghent: Beguinage
*Grenade: market (exterior)
*—: market (interior)
*—: market (interior) (bis)

Guise (interior)

London: Chelsea Pensioners' Hospital

—: Chelsea Pensioners' Hospital (bis)

—: Chelsea Pensioners' Hospital (ter)

—: Chelsea Pensioners' Hospital (quat.)

*—: London Bridge

—: London Bridge (1639)

—: Westminster Abbey, Henry VII Chapel

—: Westminster Abbey, Henry VII Chapel,
ceiling.

Louvain: Beguinage

—: Beguinage (bis)

*Lubeck: Hosp. of the Holy Spirit

*—: Hosp. of the Holy Spirit (bis)

*—: Hosp. of the Holy Spirit, corridor

*Lucca: 15th cent. houses

*Méréville: market hall

*Metz: Hotel-Saint-Livier

Mirepoix: 15th cent. house

Moissac: Cloister of S. Pierre

*Münster-i-W, Rathaus

*Neidenburg town hall

Nevers: S. Sauveur (capitol of early church)

New York City: Cloisters (exterior)

Nîmes, cathedral (exterior)

Nordlingen: Hosp. of the Holy Spirit

*Nürnberg: Hops. of the Holy Spirit

*Nürnberg: weavers' houses

*Olkusch: parish church

Ostia, apartments (?) (exterior)

*Ourscamp Monastery: Salle des Mortes,
drawing

*—: Salle des Mortes, plan

*—: Salle des Mortes, view

*—: Salle des Mortes, interior

*Padua, Palazzo della Ragione

Paris: Gibbet of Montfaucon (BnF, ms. lat.
8395: *Chroniques de St. Denis*)

—: Gibbet of Montfaucon (13th/14th cent.)
(Viollet-le-Duc)

—: Halles – medieval

—: Halles – 16th cent.

—: Halles – 16th cent. (bis)

—: Halles – 16th cent. couronnement

—: Halles – 1717; arcade

—: Halles – 19th cent. attics

—: Halles – 1850 facades

—: Halles – Batel Arch. (1907)

—: Halles – Battord Arch. (1960)

—: Halles – Le rue Besges

—: Halles – Martial Potémont

—: Halles–Demolition of Holy Innocents

—: Halles–Oratoire

—: Notre Dame from the East

*—: Palais Royal (18th cent.)

—: La Salpêtrière

—: store S

—: Place des Vosges

*Perugia, Palazzo dei Consoli

Petit-Andely: hospital

*Pisa: cathedral plan

—: cathedral area plan [2 copies]

—: Cathedral, Baptistry, Campanile

—: Cathedral, Baptistry, Campanile (bis)

*Prague: Altneuschule

Ravenna: S. Apollinare Nuovo

—: S. Apollinare in Classe

*Regensburg: patricians' towers

*Reims: early 16th cent.

Remoulins: Pont du Gard

Revel: Hotel du Faune

*Rimini, Palazzo Arrengo

Rognoso

Rome: Church interior

—: Pantheon (engraving)

—: Pantheon, interior

—: S. Paolo fuori le mura (interior)

—: St. John's outside the walls (cloister)

Rothenburg

Rouen: west front

—: buttresses

*Runkel: bridge

Säckingen: bridge

*Saint-Pierre sur Dives: Calvados (exterior)

*—: Calvados (interior)

*S. Antonin, town hall

*San Gimignano: Fiumi dei Salvucci

*San Giovanni in Fiore, church

—, Palazzo Pretorio [2 copies]

*Scarperia, Palazzo Publico
Schwabisch, church (?) interior/vaulting
Siena, Palazzo Publico
—, Palazzo Publico (bis)
*Spayer: cathedral facade
Stupinigi (aerial)
*Syrin: parish church

—: 1688 drawing
Vienna: Hofbibliothek

*Ypres: clothhall

*Zwardon: farm
Zurich: Loch house, gothic painted room

*Ter Dorst: barn
*Teschel: town chapel
Tetbury: church interior
Tetbury: town hall
*Tonnerre: Hôtel-Dieu au Saint Espitre
(plan)
—: Hôtel-Dieu au Saint Espitre (interior
drawing)
—: Hôtel-Dieu au Saint Espitre (interior)
Toulouaine: 15th cent. farm house
*Toulouse: Arsenal Gate
—: rue des Arts – house
—: Augustines
—: Augustines and Jacobins
—: Bernugs
—: canal
—: Carmes (map, 1750)
*—: Carmes – demolition
*—: rue croix-Baragnon
—: Dominicans (map, 1750)
—: Dominicans (interior)
—: Hotel d'Assezot
—: Hotel de Besson
—: Hotel de Mansencal
*—: Jacobins – plan
—: Jacobins – nave interior
—: Jacobins – nave interior (bis)
—: Jacobins – cloisters
—: Jacobins – cloisters (bis)
*—: Place de la Pierre (demolition)
—: Pont Neu
—: St. Etienne (map, 1750)
*—: St. Etienne – façade
—: St. Etienne – façade (bis)
*—: St. Etienne – nave view
—: St. Etienne – nave view (bis)
—: St. Sernin – nave

*Verona: Castel Vecchio
Versailles, plan

JOHN H. MUNDY COLLECTION
R. PHOTOGRAPHS

Besides the 1100 slides on various topics, John Mundy had about 500 photographs, many made from the slides. These are housed in 2 boxes: (1) 3x5 photographs, organized first according to the slides they are copies of, and second, as miscellaneous non-slide and unidentified photographs; (2) larger photographs (often enlargements of the 3x5 photographs) in a second box.

No detailed list of the photographs has been kept. However, those which are copies of slides have been noted in the slide-list (Section Q) with an asterisk (*).

As well there are hundreds of negatives for these photos (see Section U: Negatives). Future users are welcome to collate the photographs with their negatives and code them accordingly.

JOHN H. MUNDY COLLECTION
S. MICROFILMS

John Mundy had collected a large number of microfilms to support his research. They have now been organized by library/archive and fonds, as listed below.

Since in many cases only a few frames were filmed from a particular fonds, the films have been joined together into larger reels in the Pontifical Institute of Mediaeval Studies microfilm collection. For most libraries, there is just one reel, or else the film is easily found via the PIMS microfilm catalogue. For the Toulouse, Archives départementales de la Haute-Garonne, however, the “reel breakdown” is given below in order to facilitate the researcher.

As well, many of Mundy’s notes refer to “Roll” numbers, which he had used to organize about half of the films. A concordance of these rolls to the actual items is given below in Part B.

A: MANUSCRIPT MICROFILMS

ANGERS, ARCHIVES DÉPARTEMENTALES DE MAINE	G 710
ET LOIRE	G 726
H: Prieuré de Lespinasse, ff. 1r-56v	
BARCELONA, ARXIU DE LA CORONA DE ARAGÓN	OXFORD, BODLEIAN LIBRARY
ms Repoll 190 [Talon 62D], ff. 1r-123v	ms. Add. B 65, ff. 1r-46r
CAMBRIDGE, GONVILLE AND CAIUS COLLEGE	OXFORD, LINCOLN COLLEGE
LIBRARY	ms. Lat. 81, ff. 33v-41r
ms 122 (59)	
CARCASSONE, ARCHIVES DÉPARTEMENTALES.	PARIS, ARCHIVES NATIONALES, Section
DE L'AUDE	historique:
H465	J 192B
H473	J 193A
H474	J 303
H544	J 304
H552	J 305
H558	J 306
	J 307
	J 317
	J 318
MONTAUBAN, ARCHIVES DÉPARTEMENTALES DE	J 319
TARN-ET-GARONNE,	J 320
A 297, ff 2r-342v [“Saume de l’Isle”]	J 321
A 297, ff. 343r-687v [“Saume de l’Isle”]	J 322
A 297, ff. 688r-1142v [“Saume de	J 323
l’Isle”]	J 324
A 297, ff. 1143r-1623r [“Saume de	J 325
l’Isle”]	J 326
G 569, nos 1 & 2 [2 copies]	J 327

J 328	lat. 11011 (parts)
J 329	lat. 11012, pp. 1-14
J 330	lat. 12771, pp. 114-119
J 896	lat. 12774, pp. 337-345
J 1024	lat. 12856, ff. 64r-142v
J 1028B	lat. 18595, ff. 1r-48r
J 1031A	
J 1034	
JJ 19	
JJ 21	
KK 1228	

ROMA, BIBLIOTECA ANGELICA
ms 516 (partial)
ms 739 (partial)

PARIS, BIBLIOTHÈQUE NATIONALE DE FRANCE

Baluze 41
Baluze 75 (part)
Doat 40
Doat 46
Doat 47
Doat 48
Doat 51 (part)
Doat 73
Doat 81 (part)
Doat 84 (part)
Doat 91
Doat 153 (part)
Doat 155 (part)
Duchesne 118
Pieces originales 2498-56133

ms. fr. 589
ms. fr. 1245
ms. fr. 1246
ms. fr. 1966

lat 2406, pp. 1-5
lat. 6009, pp. 367-377
lat. 7732, ff. 1r-80v
lat. 9019, pp. 11-13
lat. 9187, ff. 1r-47v
lat. 9988, ff. 1-119
lat. 9189, ff. 213v-252v
lat. 9993, ff. 25v-36r
lat. 9994, ff. 1r-251v
lat. 11008, ff. 102v-226r
lat. 11009, ff. 1-27v
lat. 11010, ff. 1-172

TOULOUSE, ARCHIVES DÉPARTEMENTALES DE LA
HAUTE-GARONNE

A complicated numbering system exists for the documents – a Letter indicating the nature of the institution and a number to indicate the institution within that type. On the other hand, the documents are often referred to simply by the name of the institution (as fonds), which is the method that JHM used in his books. However, when filming the documents, he used both the fonds system and the letter/number system, so that related documents may be found under either, especially the documents of the dependencies of the [Knights of] Malta.

While every attempt has been made to keep the laisses in order, no attempt has been made to arrange the numbered pieces of the laisses.

Sometimes more than one copy was made of certain documents. These duplicates have been grouped under their fond and laisse, but there was no attempt made to place individual documents or frames together.

[Reel]
E 42
E 43
E 44
E 65
E 81
E 125
E 138
E 139

E 146	[Reel]
E 158	Grandselve (H) 1
E 257	Grandselve (H) 2
E 273	Grandselve (H) 3
E 286	Grandselve (H) 4
E 288	Grandselve (H) 5
E 322	Grandselve (H) 6
E 336	Grandselve (H) 7
E 342	Grandselve (H) 8
E 360	Grandselve (H) 9
E 364	Grandselve (H) 10
E 420	Grandselve (H) 11
E 436	Grandselve (H) 12
E 439	Grandselve (H) 13
E 452	Grandselve (H) 14
E 461	Grandselve (H) 15
E 467	Grandselve Roll II, recto, verso
E 472	
E 475	[Reel]
E 477	Malta (H) [Toulouse] 1 [various]
E 480	Malta (H) [Toulouse] 2 [various]
E 493	Malta (H) [Toulouse] 3 [various]
E 501	Malta (H) [Toulouse] 4 [various]
E 502	Malta (H) [Toulouse] 5 [various]
E 503	Malta (H) [Toulouse] 6 [various]
E 504	Malta (H) [Toulouse] 7 [various]
E 504	Malta (H) [Toulouse] 8 [various]
E 505	Malta (H) [Toulouse] 9 [various]
E 506	Malta (H) [Toulouse] 10 [various]
E 507	Malta (H) [Toulouse] 12 [various]
E 508	Malta (H) [Toulouse] 15 [various]
E 509	Malta (H) [Toulouse] 17 [various]
E 510	Malta (H) [Toulouse] 20 [various]
E 531	Malta (H) [Toulouse] 21 [various]
E 538	Malta (H) [Toulouse] 23 [various]
E 543	Malta (H) [Toulouse] 24 [various]
E 546	Malta (H) [Toulouse] 25 [various]
E 559	Malta (H) [Toulouse] 27 [various]
E 571	Malta (H) [Toulouse] 58 [various]
E 573	Malta (H) [Toulouse] 116 [various]
E 573	Malta (H) [Toulouse] 123 [various]
E 575	Malta (H) [Toulouse] 133 [various]
E 579	Malta (H) [Toulouse] 141 [various]
E 896	Malta (H) [Toulouse] 145 [various]
E 973	Malta (H) [Toulouse] 148 [various]
E 1264	Malta (H) [Toulouse] 156 [various]
E 1300	Malta (H) [Toulouse] 165 [various]
E 1407	Malta (H) [Toulouse] 178 [various]

Malta (H) [Toulouse] 272 [various]
Malta (H) [Toulouse] 346 [various]
Malta (H) [Toulouse] 360 [various]
Malta (H) [Toulouse] 387 [various]
Malta (H) [Toulouse] 393 [various]

[Reel]

Saint-Bernard (7D) 4
Saint-Bernard (7D) 5
Saint-Bernard (7D) 9
Saint-Bernard (7D) 13
Saint-Bernard (7D) 14
Saint-Bernard (7D) 15
Saint-Bernard (7D) 18
Saint-Bernard (7D) 21
Saint-Bernard (7D) 24
Saint-Bernard (7D) 25
Saint-Bernard (7D) 32
Saint-Bernard (7D) 33
Saint-Bernard (7D) 35
Saint-Bernard (7D) 36
Saint-Bernard (7D) 37
Saint-Bernard (7D) 40
Saint-Bernard (7D) 41
Saint-Bernard (7D) 51
Saint-Bernard (7D) 52/52N
Saint-Bernard (7D) 53
Saint-Bernard (7D) 55/55N
Saint-Bernard (7D) 138 (ff. 1- 188)
Saint-Bernard (7D) 146 (pp. 1-69, 80)

[reel]

Saint-Étienne (4G) [unidentified]
Saint-Etienne (4G) 202
Saint-Étienne (4G) 227
Saint-Étienne (4G) 230
Saint-Étienne (4G) 231
Saint-Michel-de-Lanès, 1 (1-21)
Saint-Michel-de-Lanès, 2 (1 to 50)
Saint-Michel-de-Lanès, 3 (1 to 36)
Saint-Michel-de-Lanès, 4 (1 to 38)
Saint-Michel-de-Lanès, 5 (1 to 27)
Saint-Michel-de-Lanès, 7 (39)
Saint-Michel-de-Lanès, 8 (1 to 31)

Roll

Saint-Sernin (101H) 228 (complete)
Saint-Sernin (101H) [unidentified]

Saint-Sernin (101H) 1
Saint-Sernin (101H) 145
Saint-Sernin (101H) 501
Saint-Sernin (101H) 502
Saint-Sernin (101H) 530
Saint-Sernin (101H) 563
Saint-Sernin (101H) 572
Saint-Sernin (101H) 586
Saint-Sernin (101H) 594
Saint-Sernin (101H) 598
Saint-Sernin (101H) 599
Saint-Sernin (101H) 600
Saint-Sernin (101H) 602
Saint-Sernin (101H) 612
Saint-Sernin (101H) 614
Saint-Sernin (101H) 625
Saint-Sernin (101H) 643
Saint-Sernin (101H) 663
Saint-Sernin (101H) 674
Saint-Sernin (101H) 675
Saint-Sernin (101H) 678
Saint-Sernin (101H) 679
Saint-Sernin (101H) 680
Saint-Sernin (101H) 688
Saint-Sernin (101H) 689
Saint-Sernin (101H) 696
Saint-Sernin (101H) 699

[Mixed reel 1]

Arfons 1 (1-15)
Arfons 2 (29-32)
Arzens 1 (1-17; 49)
Arzens 1 (4-5)
Beaux 1 (5-8)
Cartels 1 (1-2)
Cartels 1 (4-6)
Cartels 1 (4-10)
Chartreux (H) 193 (ff. 1r-5v)
Cugnaux 1
Dalbade (135H) 91
Daurade (102H) [no numbers]
Daurade (102H) 7
Daurade (102H) 65, no. 1
Daurade (102H) 117
Daurade (102H) 118
Daurade (102H) 145
Daurade (102H) 149
Daurade (102H) 157

Daurade (102H) 158
Daurade (102H) 171
Daurade (102H) 177
Daurade (102H) 184
Daurade (102H) 189
Dominicans (112H) [?]
Dominicans (112H) Register
Douzens, Reg 1 (H2856)
Douzens, Reg 2 (H2857)
Douzens, Reg 5 (H2855)
Douzens, H2860
Douzens, H2861

[Mixed reel 2]

Estaquebiou, no number
Estaquebiou 1 (1-14)
Fendeille 1 (2)
Fonters 1 (1-10)
Fronton 1
1G
3G
Gardouche 1
Gardouche 1 (1-14)
Gardouche 2
Gourville 1 (1-7)
La Devèze 1 (12-28)
La Devèze 3 (352, 377, 380)
Lagarde 1 (1-16)
Lagarde 2 (1-10)
Lagarde 3 (1-34)
Lagarde 5 (1-9)
Larmont (148 H) 1 (2-19)
Larramer (133 H) 1(1-64)
Larramer (133 H) 3 (121)
Laurabuc 1 (6)
Le Pin 1 (1-3)
Lespinasse (H) 28
ms 124 (various folios)
Marquefave 1 (1-5)
Nailloux 1 (1-16)
Narestaing 1
Nizors C
Renneville 1 (1-19)
Renneville 4 (52-109)
Renneville 6 (127-132)
Renneville 7 (172-185)
Roquefort 1 (6 to 11)
Saint-Sulpice de Lézat 1 (1-2; 30)

Villefranche 1 (1)
Villemartin, cartulary (H2854)
Villeneuve 1 (21bis; 30-33)

TOULOUSE, ARCHIVES MUNICIPALES

AA 3
AA 4
AA 5
AA 6
AA 7
AA 34
BB 204, ff. 1r-231v
II (Layette) 7
II (Layette) 12
II (Layette) 31
II (Layette) 39
II (Layette) 49
II (Layette) 61
II (Layette) 62
II (Layette) 63
II (Layette) 70
II (Layette) 92
II (Layette) 99
Fonds Domaine Royale

TOULOUSE, BIBLIOTHÈQUE MUNICIPALE

ms. 490 (Armargier), ff. 112r-123r

WIEN, ÖSTERREICHISCHE NATIONALBIBLIOTHEK

Cod. 51, ff. 135v-146r
Palat. 2210, ff. 1-96

VATICANO, BIBLIOTECA APOSTOLICA VATICANA

Reg. Lat 179, ff. 209v -251r
Vat. Lat. 9869, ff. 89v-134r

B: ROLL CONCORDANCE

Many of JHM's notes on the manuscript sources are related to "rolls" of microfilm. The following is a list of what documents were on each film roll.

- Roll 1 = E 2, 43, 44, 65, 81, 125, 138, 139
- Roll 2 = E 146, 158, 257, 273, 286, 288, 322, 336, 342
- Roll 2 Supp = E 146, 286
- Roll 3 = E 364, 420
- Roll 4 = E 436, 439, 452, 461, 467, 475
- Roll 5 = E 475, 477, 480, 493
- Roll 6 = E 501
- Roll 6 Supp = E 501
- Roll 7 = E 501
- Roll 8 = E 502, 503, 504
- Roll 9 = E 504, 505, 506
- Roll 10 = E 506, 507, 508, 509
- Roll 10 Supp = E 508

- Roll 11 = E 509, 510
- Roll 12 = E 510
- Roll 13 = E 510, 531, 538
- Roll 14 = E 538
- Roll 15 = E 538, 543, 546, 559, 571, 575
- Roll 16 = E 569, 573
- Roll 17 = E 573, 579
- Roll 18 = E 575, 579, 973
- Roll 19 = E 360, 896, 1264, 1300, 1407
- Roll 20 = Saint-Étienne (4G) 227

- Roll 21 = Saint-Étienne (4G) 227
- Roll 22 = Saint-Étienne (4G) 227. 230, 231
- Roll 23 = Daurade (102H) 7, 68, 118, 145
- Roll 24 = Daurade (102H) 145, 157, 158, 171, 177, 189
- Roll 25 = Saint-Bernard (7D) 4
- Roll 26 = Saint-Bernard (7D) 4
- Roll 27 = Saint-Bernard (7D) 4, 5
- Roll 28 = Saint-Bernard (7D) 9, 13
- Roll 29 = Saint-Bernard (7D) 13, 14, 21
- Roll 30 = Saint-Bernard (7D) 13, 14, 15, 18, 21, 24, 25

- Roll 31 = Saint-Bernard (7D) 25, 32, 33, 35
- Roll 32 = Saint-Bernard (7D) 35, 36, 37, 40, 51
- Roll 33 = Saint-Bernard (7D) 52
- Roll 34 = Saint-Bernard (7D) 52
- Roll 35 = Saint-Bernard (7D) 21, 32, 36
- Roll 36 = Saint-Bernard (7D) 52, 53, 55

Roll 37 = Saint-Bernard (7D) 36, 37, 41, 52
Roll 38 = Saint-Bernard (7D) 52, 55, 146 (pp. 1-17)
Roll 39 = Saint-Bernard (7D) 146 (pp. 1-57)
Roll 40 = Saint-Bernard (7D) 146 (pp. 58-69, 80); 138 (ff. 1-19)

Roll 41 = Saint-Bernard (7D) 138 (ff. 19-43)
Roll 42 = Saint-Bernard (7D) 138 (ff. 44-66)
Roll 43 = Saint-Bernard (7D) 138 (ff. 67-86)
Roll 44 = Saint-Bernard (7D) 138 (ff. 87-100)
Roll 45 = Saint-Bernard (7D) 138 (ff. 101-116)
Roll 46 = Saint-Bernard (7D) 138 (ff. 117-138)
Roll 47 = Saint-Bernard (7D) 138 (ff. 139-153)
Roll 48 = Saint-Bernard (7D) 138 (ff. 156-182)
Roll 49 = Saint-Bernard (7D) 138 (ff. 183-188, ff. 2-17)
Roll 50 = Dominicans; Lespinaisse 28; ms 124; Nizors C

Roll 51 = Saint-Sernin (101H) 501, 502, 563, 594
Roll 52 = Saint-Sernin (101H) 594, 598
Roll 53 = Saint-Sernin (101H) 600, 674, 675, 679, 680
Roll 54 = Saint-Sernin (101H) 1, 502, 614, 625, 643, 663
Roll 56 = Saint-Sernin (101H) 502, 530
Roll 56Sup = Saint-Sernin (101H) 563, 572, 586, 594, 674, 678
Roll 57 = Saint-Sernin (101H) 678, 680, 688, 689
Roll 58 = Saint-Sernin (101H) 598
Roll 59 = Saint-Sernin (101H) 599, 600, 601, 612, 614
Roll 60 = Saint-Sernin (101H) 599, 699

Roll 61 = Grandselve (H) 1, 2
Roll 63 = Grandselve (H) 2
Roll 64 = Grandselve (H) 2
Roll 65 = Grandselve (H) Roll II, recto
Roll 66 = Grandselve (H) Roll II, verso
Roll 67 = Grandselve (H) 3, 4
Roll 68 = Grandselve (H) 5
Roll 69 = Grandselve (H) 6
Roll 70 = Grandselve (H) 7

Roll 71 = Grandselve (H) 9
Roll 72 = Grandselve (H) 9, 10
Roll 73 = Grandselve (H) 11, 13, 14
Roll 74 = Grandselve (H) 6, 7, 11
Roll 75 = Grandselve (H) 1, 2 suppl.
Roll 76 = Grandselve (H) 2, 3
Roll 77 = Grandselve (H) 3, 4
Roll 78 = Grandselve (H) 4, 5, 6
Roll 79 = Grandselve (H) 6, 7

Roll 80 = Grandselve (H) 7, 8

Roll 81 = Grandselve (H) 8
Roll 82 = Grandselve (H) 9, 10
Roll 83 = Grandselve (H) 10, 11
Roll 84 = Grandselve (H) 11, 12, 13
Roll 85 = Grandselve (H) 13, 14
Roll 86 = Grandselve (H) 14, 15
Roll 87 = Grandselve (H) 15
Roll 88 = 1G, 3G

Roll 93 = Malta 6, 7, 8, 9, 10, 12, 15, 17, 20, 21, 23, 24, 27
Roll 94 = Malta 3-4
Roll 95 = Malta (H) [Toulouse] 2, suppl.
Roll 96 = Malta 3, suppl
Roll 97 = Malta 3, suppl

JOHN H. MUNDY COLLECTION
T. CD-ROMs

All of John Mundy's electronic files (on about 190 diskettes) have been transferred to one CD-ROM, divided into three sections. As well he had already created (or had someone else create) a CD-ROM of his work, "Medieval Attitudes" as well as 5 CD-ROMs of various maps, plans and models in relation to his work on urban development.

CD-ROM T-1: DISKETTE FILES

The large number of diskettes which survived contained an innumerable files covering the last 20 or so years of John Mundy's life. The files on the diskettes contained letters, course material, administrative material, notes and observations on various topics or authors, research notes, drafts of articles, reviews and books, etc. The collection often contained duplicate copies of the files, or earlier/later versions – in fact the CD-ROM now includes up to 4 or 5 (or even more!) copies of the same file or versions of it.

Two sections on the CD-ROM ("Disks in Boxes" and "Loose Disks") were created in New York City by those organizing his papers before they came to Toronto. However the distinction between the two groups is really non-existent; the fact that the diskettes were in boxes or not was often accidental and the same material (or same type of material) is often found in both sections.

The third section ("Other Disks") was created in Toronto from all the other files not included in the first two sections (although there may be some slight duplication). These were arbitrarily organized into the sub-directories according to their program suffix or content. The accuracy of this organization does not come with a guarantee.

Amongst the files one can find early and late drafts of the same material. Where the file name was the same, versions were relabeled "(a)", "(b)", etc. As well different suffixes might artificially distinguish same or similar material (e.g., ".txt" and ".doc" or ".nts" and ".obs").

The following is a list of the directories and sub-directories on this CD. After the directory name the number of files in the directory is given in square brackets as well as a sequential number that refers to a separate complete listing of the files by name, date, and file size. This complete listing ("print directory") could not be captured electronically and so exists in a binder at the Institute along with John Mundy's other material.

\Disks in Boxes

- \Book Reviews - 2 Disks
 - \OBS [33 files (1)]
 - \Rev [22 files (2)]
- \Book Reviews - Articles - 6 Disks
 - \Article Medieval Urban Liberty in RW Davis, ed. [5 files (3)]
 - \Let[ters] [7 files (4)]
 - \Article The Council of Constance [1 file (5)]
 - \Book Reviews 1 ter [49 files (6)]
 - \n-med [empty directory]
 - \Discourse Italian Republics [2 files (7)]
 - \Reviews A to P 1 [21 files (8)]
 - \Reviews J to P 1bis [22 files (9)]
- \Courses-Lectures + Notes-Toulouse Docs 8 Disks

- \Brown Lec Colloq - 1986 Heresy colloq
 - \brown [5 files (10)]
 - \colloq [3 files (11)]
- \Courses - toulouse docs + lectures
 - \DOC [15 files (12)]
 - \EXA [3 files (13)]
 - \HIST [2 files (14)]
 - \LEC
 - \DIP [11 files (15)]
 - \HIST [8 files (16)]
 - \NTS [10 files (17)]
 - \TXT [3 files (18)]
- \Diplo Doc Hist Lec Nts txt Exa
 - \DOC [15 files (19)]
 - \EXA [3 files (20)]
 - \HIST [2 files (21)]
 - \LEC
 - \DIP [11 files (22)]
 - \HIST [8 files (23)]
 - \NTS [10 files (24)]
 - \TXT [3 files (25)]
- \Mod 1 lec course exa read
 - \COURSE [5 files (26)]
 - \EXA [2 files (27)]
 - \LEC [40 files (28)]
 - \READ [15 files (29)]
- Mod 2 lec read course exa
 - \COURSE [4 files (30)]
 - \EXA [2 files (31)]
 - \LEC [43 files (32)]
 - \READ [11 files (33)]
- Modern 1 lec course read exa
 - \COURSE [5 files (34)]
 - \EXA [2 files (35)]
 - \LEC [39 files (36)]
 - \READ [15 files (37)]
- Nts [2 files (38)]
 - \AFR [r files (39)]
 - \anc [2 files (40)]
 - \cont [8 files (41)]
 - \gen [6 files (42)]
 - \JEWS [12 files (43)]
 - \MED [80 files (44)]
 - \MOD [88 files (45)]
 - \N-MED [19 files (46)]
- \Plan [4 files (47)]
- \Europe in the High Middle Ages Final Text - 3 Disks
 - \Full Text [1 file (48)]

- \Long 1-4 [4 files (49)]
 - \Long Letters + Ancillary [15 files (50)]
- \Full Text 1279 Society and Govt - 5 Disks
 - \1279 App2 [1 file (51)]
 - \1279 Text + App [2 files (52)]
 - \Full Text Society + Govt [1 file (53)]
 - \Society + Govt App [1 text (54)]
 - \Wom Full Text [8 files (55)]
- \Full Texts 1279 Women Society + Govt - 8 Disks
 - \Academic Work 8F Society + Govt Appendix [1 file (56)]
 - \Academic Work 10 1279 Dipoloma Parishes of Toulouse
 - \1279 [1 file (57)]
 - \DOC [15 files (58)]
 - \LET [4 files (59)]
 - \OOO [empty directory]
 - \OOOO [empty directory]
 - \OOOOO [empty directory]
 - \T-PLEBS [empty directory]
 - \Academic Work 10A 1279 Full Text Intro Ch 1-2-3 Conc Index [9 files (60)]
 - \Academic Work 10B 1279 Diploma Appendix [4 files (61)]
 - \Academic Work 11 Wom App Bib [8 Files (62)]
 - \Academic Work 11A Wom Chap [10 Files (63)]
 - \Academic Work 11B Wom [2 files (64)]
 - \Academic Work Society + Govt Full text 8E [1 file (65)]
- \Full Texts History High Middle Ages 1279 - 7 Disks
 - \Academic 1979 diploma text [2 files (66)]
 - \Academic work Europe in the High Middle Ages Text Index [3 files (67)]
 - \Academic work History of the MA, long Full Text [5 files (68)]
 - \Academic work Women T- Wom [2 files (69)]
 - \D Council Academic Work - Notes [12 files (70)]
 - \Dav Academic Work Davis Medieval Urban Liberty + Letters [5 files (71)]
 - \LET [7 files (72)]
 - \Village Town + City T Touln [4 files (73)]
- \State - 5 Disks
 - \PtsAsc StateMssAsc Polback [4 files (74)]
 - \State 1 State 2 [2 files (75)]
 - \State lec [83 files (76)]
 - \State nts Dir
 - \DIR [3 files (77)]
 - \NTS [42 files (78)]
 - \State Txt 1st [97 files (79)]
 - \LST [17 files (80)]
- \T Work - 4 Disks
 - \Attitudes [15 files (81)]
 - \Council [2 files (82)]
 - \T-Keip 1 [19 files (83)]
 - \T-Keip 2 [5 files (84)]
- \Thosps Tplebs Italia Davis l+w - 4 Disks

- \Davis [2 files (85)]
- \Italia [2 files (86)]
- \T- Hosp [11 files (87)]
- \T- Plebs [9 files (88)]
- \TXT 5 Disks
 - \N - Txt 1999 [5 files (891)]
 - \Txt 1998 [129 files (9081)]
 - \TXT med [102 files (91)]
 - \TxT med arc 1997 [9 files (92)]
 - \XXtxt modXX [empty directory]

\Loose Disks

- \04 pol 05 cpi Toulouse [7 files (93)]
- \1279 [1 file (94)]
- \1279 1 [10 files (95)]
 - \LET [9 files (96)]
- \1279 2 [4 files (97)]
- \1279 App2 [1 file (98)]
- \1279 Wom Toulouse Notes [2 files (99)]
- \1279App3 1279Chaps [9 files (100)]
- \Academic Work 1 notes, corrections
 - \aids [10 files (101)]
 - \ERR [2 files (102)]
 - \NTS [74 files (103)]
 - \txt [13 files (104)]
- \Academic Work 2 liberty + pol pow, etc. ch 9-13 [5 files (105)]
- \Academic Work 2A Toul OLD t01-13 TB00-08 [19 files (106)]
- \Academic Work 3 Malro MA Mafront Mafin LMA [5 files (107)]
 - \NTS [5 files (108)]
- \Academic Work 3A MA EMA [7 files (109)]
- \Academic Work 3B High-Early MA [7 files (110)]
- \Academic Work 4 Plebs Toul Hospitals and Leprosaries [5 files (111)]
 - \HOSP [3 files (112)]
- \Academic Work 5 Toul n1+2 Toul [3 files (113)]
 - \HOSP [3 files (114)]
 - \TOULN [2 files (115)]
- \Academic Work 6 Fam Toul Lat
 - \BIB [empty directory]
 - \FAM [9 files (116)]
 - \LST [4 files (117)]
- \Academic Work 7 Toul Doc [101 files (118)]
- \Academic Work 7 Toulouse docs [95 files (119)]
- \Academic Work 8 Plus [1 file (120)]
- \Academic Work 8A Toul Aids [15 files (121)]
- \Academic Work 8B Toul Soc [1 files (122)]
- \Academic Work 8C Toul Plus mss [3 files (123)]
- \Academic Work 8D society+ gvt [1 files (124)]
- \Academic Work 9 Sex - Women [8 files (125)]

- \Academic Work 9 Toul Aids [15 files (126)]
- \AIDS [13 files (127)]
- \App Aids Toul [10 files (128)]
- \Appen Toulouse [12 files (129)]
- \Beuil Fraud Italia Hist Rice PAP
 - \Bib Toul Aids [3 files (130)]
 - \AIDS [6 files (131)]
 - \BIB [5 files (132)]
- \cal bib aids let
 - \AIDS [6 files (133)]
 - \BIB [5 files (134)]
 - \CAL [5 files (135)]
 - \let [19 files (136)]
- \cal Toul 1st
 - \AIDS [11 files (137)]
 - \CAL [5 files (138)]
 - \LST [4 files (139)]
- \Constable Benson T [2 files (140)]
- \Contents of Disks 1-6 Old Notes
 - \DISK1
 - \MED [25 files (141)]
 - \DISK2
 - \FEOD [4 files (142)]
 - \MED [24 files (143)]
 - \MEDREL [12 files (144)]
 - \REF [11 files (145)]
 - \REN [9 files (146)]
 - \DISK3 [3 files (147)]
 - \BIBLE [2 files (148)]
 - \GENERAL [12 files (149)]
 - \LMA [5 files (150)]
 - \MA [20 files (151)]
 - \DISK4
 - \POSTREF [26 files (152)]
 - \POSTWW [1 file (153)]
 - \REV [6 files (154)]
 - \WW1 [17 files (155)]
 - \WW2 [17 files (156)]
 - \XIX [35 files (157)]
 - \XVIII [21 files (158)]
 - \DISK5
 - \AFRICA [4 files (159)]
 - \AHA [1 file (160)]
 - \ANNALES [5 files (161)]
 - \JEEH [2 files (162)]
 - \JEWS [14 files (163)]
 - \P&P [1 file (164)]
 - \POLITICS [24 files (165)]

- \DISK6
 - \AFRICA [4 files (166)]
 - \ANNALES [5 files (167)]
 - \BIBLE [1 file (168)]
 - \FAMILY [4 files (169)]
 - \JEEH [2 files (170)]
 - \JEWS [8 files (171)]
 - \P&P [1 file (172)]
 - \POLITICS [18 files (173)]
 - \SEX [26files (174)]
 - \TOULOUSE [3 files (175)]
 - \WAR [3 files (176)]
- \DISK7
 - \SEX [8 files (177)]
 - \SLAVE [3 files (178)]
 - \War [4 files (179)]
- \DISK8
 - \REVEMP [6 files (180)]
 - \XIX [20 files (181)]
 - \XX [33 files (182)]
- \DISK9 [11 files (183)]
- \DISK10 [5 files (184)]
- \Dav Urbs Dipl
 - \DAV [4 files (185)]
 - \DIPL [9 files (186)]
 - \URBS
 - \gen[23 files (187)]
 - \spec [12 files (188)]
- \Diploma Fraud Rice M.A [3 files (189)]
- \doc Toul doc [91 files (190)]
- \Eur in High MA [1 file (191)]
- \Fraud Hist Bueil Italia council Toulouse [5 files (192)]
- \Gaz Toul Plebs
 - \GAZ [1 file (193)]
 - \PLEBS [1 files (194)]
- \Liberty + Pol Power 1952
 - \Disk 1 of 2 [6 files (195)]
 - \Disk 2 of 2 [7 files (196)]
- \MA2 Txt [4 files (197)]
 - \TXT [9 files (198)]
- \MA 2 [6 files (199)]
 - \NTS [8 files (200)]
- \Medieval Text EMA HMA + NTS [7 files (201)]
 - \NTS [16 files (202)]
- \Mundy 7 CC Soc Monail Town Urb pocket book [12 files (203)]
- \New Old Toul [11 files (204)]
- \n-med 1 Notes Toulouse
 - \N-MED [84 files (205)]

- \N-TXT [5 files (206)]
- \n-med 2 Notes Toulouse [2 files (207)]
- \nts toul [56 files (208)]
- \old appen Toul [6 files (209)]
- \Plebs Gazan Plebs1 Toulouse Parishes [4 files (210)]
- \Rom Urb Romans Europe
 - \ROM [5 files (211)]
 - \URB [26 files (212)]
 - \SPEC [12 files (213)]
- \State1ASC State2ASC [2 files (214)]
- \State Ancillary
 - \DIR [4 files (215)]
 - \LST [17 files (216)]
 - \NTS [41 files (217)]
 - \TXT [108 files (218)]
- \STATE notes [2 files (220)]
- \T Aids [13 files (221)]
- \T01-13 TA TB00-TB08 Toul Old [23 files (222)]
- \Toul 01 02 03 04 [13 files (223)]
- \Toul Asc asc Repression of Cathar Text [1 file (224)]
- \toul chaps wom [10 files (225)]
- \Toul New Chaps [10 files (226)]
- \Toul New Old Toukl New Chaps [2 files (227)]
 - \CHAP [3 files (228)]
 - \SPEC [1 file (229)]
- \Toul Nts Aids Eng Txt [1 file (230)]
 - \aids [5 files (231)]
 - \let [18 files (232)]
 - \nts [75 files (233)]
 - \txt [13 files (234)]
- \Toul old T TA [15 files (235)]
- \Toul old TB [15 files (236)]
- \TOUL OLD TB 09-13 [5 files (237)]
- \Toul Txt-Notes [139 files (238)]
- \Toulmss O1gens 02ecu 03soc 00int [14 files (239)]
- \Toul n [3 files (240)]
- \Toul n 1+2 Fam
 - \FAM [26 files (241)]
 - \TOULN [2 files (242)]
- \Toulouse AIDS [6 files (243)]
- \Toulouse cal bib aids
 - \AIDS [6 files (244)]
 - \BIB [5 files (245)]
 - \CAL [3 files (246)]
- \Toulouse Moyen Age
 - \ma [11 files (247)]
 - \nts [14 files (248)]
- \txt toul bib

- \BIB [11 files (249)]
- \TXT [11 files (250)]
- \wom [7 files (251)]
- \wom app bib [10 files (252)]
- \XXApp ToulXX [empty directory]

\Other Files

- \Administration [9 files (253)]
- \ASC Files [49 files (254)]
- \Documents (.doc) [85 files (255)]
- \Letters [532 files (256)]
 - \Paris Letters [13 files (257)]
 - \to Editors [13 files (258)]
- \Miscellaneous [15 files (259)]
- \Notes and Observations [58 files (260)]
- \Personal [68 files (261)]
 - \Bank [6 files (262)]
- \Teaching [5 files (263)]
- \Texts (.txt) [11 files (264)]

CD-ROM T-2: ATTITUDES

This CD-ROM contains the electronic version of John Mundy's last work. Entitled "Medieval Attitudes: Convictions, Doubts, and Passions" it consisted of a number of essays and bibliography. For a printed copy of the text, see K-1.

The table of contents is as follows:

- Introduction
- Crusaders
- Clerks
- Usurers
- Lovers
- Citizens
- Soldiers
- Planners

The CD-ROM contains 20 files, and a detailed listing of file names, date and file size is found on "print directory" sheet number 265.

CD-ROMs T-3-6: MAPS, PLANS, MODELS

These 4 CD-ROMS contain TIF-files of various maps, plans, and models of urban areas (a selection of those found in his sets of slides and photographs). This was probably related to John Mundy's on-going work on urbanization and should probably be used in conjunction with the material found in the section "L Files. Towns and Town Planning".

The 4 CD-ROMS are organized as follows, with an indication of the number of images on each. The "print directory" sheets 266-269 give a complete list of the TIF-files.

CD-ROM T-3: Maps, Plans, Models A-F [28 files (266)]

CD-ROM T-4: Maps, Plans, Models G-M [29 files (267)]

CD-ROM T-5: Maps, Plans, Models N-Sa [26 files (268)]

CD-ROM T-6: Maps, Plans, Models Si-W [19 files (269)]

CD-ROM T-7: TOULOUSE MAPS

This CD-ROM contains TIF-files of maps of the city of Toulouse and of the surrounding region created by John Mundy and used in many of his publications.

The “print directory” sheet 270 gives a complete list of the TIF-files.

JOHN H. MUNDY COLLECTION
U. NEGATIVES

A large collection of negatives (and some positive transparencies) are found here. No effort has been made to collate the negatives with the positive prints or to list them. Future researchers are welcome to do so.

The negatives are organized in transparent storage sheets as follows.

Sections A, B and C

Negatives for various photographs, slides and maps.

Negatives are unsorted and unlisted

Series A: 35 mm negatives, 1 to 4 frame strips

Series B: 35 mm negatives, 5 or 6 frame strips

Series C: 2 x 2.5 inch (5.2 x 6.5 cm) negatives

Series C: 3.75 x 4.5 inch (9.5 x 12 cm) negatives

Section D

Negatives for:

Jacques de Deventer/Jacobus von Deventer, "Atlas des villes des Pays-Bas" (Brussels: Bibliothèque Royale, ms. 7372), published as *Atlas des villes de la Belgique au XVIe siècle* (Bruxelles, 1884-1924).

– Many of these plans exist as slides (probably made from the positive transparencies found here).

– A list of the towns, villages, and cities can be found in file C-140A.

Section E

Negatives for:

Toulouse, Cadaster maps (see file M-17)