

Jean Hautfuney, *Tabula super Speculum historiale fratris Vincentii - A-L*

Monique Paulmier-Foucart

► To cite this version:

Monique Paulmier-Foucart. Jean Hautfuney, *Tabula super Speculum historiale fratris Vincentii - A-L*. Spicae, Cahiers de l'Atelier Vincent de Beauvais, Nouvelle série, 1980, 2, p. 19-263. halshs-00659188

HAL Id: halshs-00659188

<https://shs.hal.science/halshs-00659188>

Submitted on 12 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

P R E S E N T A T I O N

Vers 1320, un prêtre de la Curie romaine à Avignon, Jean Hautfuney, a élaboré avec beaucoup de soin une table alphabétique des matières du *Speculum historiale*. Ce remarquable travail d'indexation rendait compte, à sa manière, de l'importance de l'oeuvre de Vincent de Beauvais dans la culture du temps. Le *Speculum historiale*, écrit près de quatre-vingts ans plus tôt, connaissait en effet autour de l'année 1400 un succès conforme aux espérances de son auteur. Les marques indéniables de cette réussite, qui devait se continuer longtemps encore, sont les suivantes :

- d'abord une large diffusion de l'oeuvre, représentée dans nombre de bibliothèques de l'Europe médiévale, bien que les trente-deux livres remplissent souvent deux ou quatre gros volumes in-folio (1);

- la rédaction, par un clerc de l'évêque de Clermont, Adam, d'un abrégé qui connut lui aussi quelque succès; cet ouvrage est dédié à Grégoire X, pape de 1271 à 1274. D'autres résumés, parmi lesquels le *Memoriale temporum* considéré comme l'oeuvre de Vincent de Beauvais lui-même, existent également en plusieurs exemplaires (2);

- la mise en français de l'oeuvre, quelque temps plus tard, avant 1333, à la demande de la reine Jeanne de Bourgogne. Le traducteur, Jean du Vignai, qui a également traduit la *Légende dorée* de Jacques de Voragine et plusieurs autres ouvrages à succès, n'a guère été loué pour son style, mais cette traduction peu élégante du *Miroir historial* a permis à l'oeuvre de pénétrer les milieux cultivés non universitaires;

(1) L'étude de cette diffusion est en cours à l'Atelier Vincent de Beauvais. Les premiers résultats montrent l'importance des monastères cisterciens, en particulier les filiales de Morimond, dans le succès de cette encyclopédie écrite par un des premiers Dominicains. Plus de cent exemplaires du *Speculum historiale* au complet ou en partie-témoin de l'oeuvre complète sont actuellement répertoriés, répartis irrégulièrement dans l'Europe médiévale, et surtout présents en France du Nord, Pays-Bas du Sud, Bavière et Autriche, Catalogne, Angleterre. La collecte des manuscrits n'est pas achevée.

(2) L'abrégé d'Adam de Clermont est notamment conservé dans les manuscrits Paris, B.N., lat. 4907, 4907 A, 4908, 4908 A, 17551, 17552; les manuscrits Paris, B.N., lat. 1549 et 4936 contiennent le *Memoriale temporum*; le texte en est partiellement édité par N. de WAILLY dans *Recueil Hist. France*, XXI (1885), p. 71-75; voir N. de WAILLY, *Notice sur une chronique anonyme du treizième siècle*, *Bibl. Ecole des Chartes*, VI (1844/45), p. 389-395.

- l'insertion d'innombrables extraits de l'oeuvre dans les recueils de textes divers rassemblés par les scribes médiévaux, soit dans un but documentaire précis, soit au hasard des quêtes intellectuelles. Les "compagnons de voyage" de Vincent de Beauvais sont très variés et font l'objet de notre part d'un essai de recensement ;

- enfin la composition de tables alphabétiques des matières ; elles devaient permettre aux utilisateurs (*diligens et intelligens lector*) de trouver plus facilement ce qu'ils cherchaient dans ce vaste ensemble de connaissances, qui dépasse le domaine strictement historique. Plusieurs paraîtront en Allemagne au quinzième siècle (3), mais la plus importante est incontestablement celle de Jean Hautfuney.

Ce texte est en effet d'un grand intérêt à deux points de vue. D'abord, il montre avec clarté quelle lecture on pouvait faire du *Speculum historiale* au quatorzième siècle, quels passages de l'oeuvre paraissaient importants et retenaient l'attention, quels sens on leur donnait, quelles intentions même étaient sous-jacentes à ce choix. Il nous semble, après une première étude du contenu de la Table, que cette lecture n'était pas guidée avant tout par la curiosité historique. Ensuite, la Table reste, aujourd'hui encore, un excellent et commode moyen d'entrée dans la matière du *Speculum historiale*, pour la partie à laquelle Jean Hautfuney a porté attention. Elle répertorie par exemple systématiquement les vies, gestes et miracles des saints, largement présents dans tout le *Speculum* mais que la chronologie ne suffit pas toujours à localiser ; elle constitue surtout un important *thesaurus* de concepts, ceux-là même qu'un utilisateur du quatorzième siècle cherchait d'abord.

- UN REPERTOIRE ALPHABETIQUE

L'idée de faciliter l'accès au *Speculum historiale* par un répertoire alphabétique revient à Vincent de Beauvais lui-même. Cette table, qui subsiste dans de nombreux manuscrits -et diffère de celle qui est imprimée à la fin de l'édition courante de Douai 1625- se présentait à l'origine en quatre parties distinctes, correspondant aux quatre volumes dans lesquels

(3) Cf. L'Atelier Vincent de Beauvais - Recherches sur l'état des connaissances au Moyen Age d'après une encyclopédie du XIII^e siècle, *Le Moyen Age*, (1979), p. 87-99, ici p. 97.

sont habituellement transcrits les trente-deux livres du *Speculum historiale*. La première couvre la matière des livres I à VIII (elle va de Adam à Zoro-babel), la deuxième celle des livres IX à XVI (*Abdon et Sennen à Zozimas*), puis XVII à XXIV (*Absimarus à Zeno*) et XXV à XXXII (*Adrianus à Ieonia beate Marie virginis*). La rédaction de ces tables est sans doute le travail auquel Vincent de Beauvais fait allusion quand, en 1244, il déclare au roi Louix IX, en lui présentant la première partie de son œuvre, qu'il est prêt à éditer la suite du *Speculum historiale* dès que les dernières corrections seront faites et que l'ouvrage sera complété, "in fine per quasdam parciūm concordācias elucidatūm breviter atque distinctum" (4). Comme l'ont dit R.H. et M.A. Rouse, Vincent de Beauvais serait ainsi l'un des premiers auteurs à avoir doté son œuvre personnelle d'un index ; cette pratique ne se rencontre en effet qu'à la fin du treizième siècle pour l'œuvre de Jean de Fribourg, *Summa confessorum* (1297-1298), si l'on excepte l'index que le cardinal Deusdedictus avait composé pour sa *Collectio canonum* (1086-1087) et celui, de date incertaine, composé en Angleterre pour un recueil *Moralia super evangelia* (5). Le travail de tabulation de Vincent de Beauvais est à mettre en relation étroite avec les efforts du milieu dominicain parisien pour développer les moyens d'accès aux textes sacrés, et aussi avec son propre souci de pédagogue tel qu'il apparaît dans le *Libellus apologeticus* introduisant le *Speculum maius*, et surtout dans un autre de ses ouvrages, *De eruditione filiorum nobilium* (6). La première de ces quatre tables complémentaires est précédée d'un texte explicatif que nous transcrivons ici d'après le ms.

Paris, B.N., lat. 17 548 :

Secundum Augustinum XIX. libro De civitate Dei ordo est parvum dispariumque sua cuique loca tribuens dispositio. Ex quibus verbis colligitur quod illa, que bene ordinata sunt et disposita, facilius in locis suis inventiuntur. Et propter hoc, ut querenti facilius occurrat, que in Speculo Hystoriali continentur sic ordinavimus, ut per literas alphabeti, secundum numerum librorum et capitulorum diligens et intellegens lector requirat. Et si quid in toto libro fuerit, quod ad literam

-
- (4) Lettre au roi, éd. Ch. OURSEL, Un exemplaire du *Speculum maius* de Vincent de Beauvais provenant de la bibliothèque de saint Louis, *Bibl. Ecole des Chartes*, LXXXV (1924), p. 261.
- (5) Le développement et la technique des indices sont étudiés avec grande précision par R.H. et M.A. ROUSE, Thirteenth Century Sermon Aids, dans *Preachers, Florilegia and Sermons : Studies on the Manipulus florum of Thomas of Ireland*, Toronto, 1979, p. 11-23, en particulier p. 23, n. 57.
- (6) Ed. A. STEINER, Cambridge (Mass.), 1938.

A, sive de Adam, sive de alio, pertineat, secundum ordinem istius tabule ad literam incipientem per A recurrat. Et ita de aliis literis, que in alphabeto per ordinem continentur. Distinximus autem hanc tabulam in partes quatuor secundum quod quatuor voluminibus hoc Speculum constat, et cuilibet volumini suam propriam tabulam premissimus ob facilitatem inveniendi quesita. Et si quando non statim occurrerit in capitulorum initis quod queritur, non ob hoc desistat lector a querendo, quia plerunque sub unico capitulo titulo diverse materie et hystorie invicem non connexe perstringuntur. Ceterum materie huius Speculi magis particularisantur in singulorum librorum registris quam in ipsis tabulis. Unde non credit lector deesse huic Speculo quod tabule ipse non premonstrant (7).

Par la suite, des changements sont intervenus dans la présentation de la Table, peut-être du fait des copistes, et ont abouti à l'amalgame des quatre tables partielles en une seule, valable pour le texte entier du *Speculum historiale*. La note d'introduction a été modifiée mais ne s'adapte guère à ce nouvel aspect unifié de la Table. Elle se présente ainsi dans le ms. Douai, B.M. 797 (8) :

Ut in tanta rerum multitudine de quibus in toto libro Speculi historialis agitur legenti facile pateat quod invenire voluerit, multaque in dicto libro continentur, ordinata sunt secundum ordinem alphabeti et cum dictus liber in quatuor volumina sit divisus, ea que in singulis voluminibus continentur in principio cuiuslibet voluminis secundum ordinem alphabeti fecimus annotari.

On rencontre une grande variété de dispositions de cette table dans les manuscrits et cet élément pourra servir à caractériser des familles de manuscrits quand un recensement exhaustif en aura été fait (9).

Quoi qu'il en soit, cette table composée par Vincent lui-même, pour utile qu'elle soit, reste très succincte ; elle n'est qu'une suite de

(7) Ce texte a été édité par A.D. VON DEN BRINCKEN, *Tabula alphabetic a von den Anfängen alphabetischer Registerarbeiten zu Geschichtswerken*, *Festchrift für Hermann HEIMPEL*, t. II, Göttingen, 1971, p. 904-905 ; il nous a paru cependant utile de le reprendre ici, pour qu'il puisse être mis en parallèle avec les motivations et les explications techniques données par Jean Hautfuney dans son Prologue.

(8) A la fin du premier des quatre volumes rassemblés sous cette cote, f° 229 v° b ; la Table générale vient donc à la fin du livre VIII du *Speculum historiale*, elle va du f° 229 v° b au f° 240 r°.

(9) Citons, à titre d'exemple, la présence de tables partielles (adaptées aux quatre parties du *Speculum historiale*) dans les manuscrits : première partie, Paris, B.N., lat. 16014, 17548 ; Lyon, B.M., 180 ; Cracovie, Bibl. Jagel., 442 ; deuxième partie, Paris, B.N., lat. 17548 ; B. Mazarine, 1551 ; Douai, B.M. 797 ; Lyon, B.M., 181 ; Cracovie, Bibl. Jagel., 446 ; troisième partie, Paris, B. Mazarine, 1552 ; quatrième partie, Arras, B.M., 437 ; Boulogne-sur-Mer, B.M., 133 ; Lyon, B.M., 183 ; la table générale est contenue notamment dans les manuscrits Boulogne-sur-Mer, B.M., 131 ; Douai, B.M. 797 ; Troyes, B.M. 464 ; Liège, B. Univ. 61 E.

mots avec complément ou apposition et est presque exclusivement réservée aux noms de personnes, à l'exception toutefois de séries, qui indiquent bien que Vincent de Beauvais travaille en historien : il répertorie une série de guerres (*bellum troianum*, *bella diversa*, *bella Pompei* ... 30 références), une série de "fins" (*finis Ioseph*, *finis Salomonis*, ... *finis Ludovicī filii Philippi regis Francie*, 95 références), la séquence des empereurs, de Jules César à Frédéric II; il signale les chapitres où il a regroupé des événements historiques (*incidentia*, 66 références), il énumère les *regna* : *regnum Scitarum*, *regnum Egyptiorum* ... (29 références).

La manière de faire de Jean Hautfuney est bien différente, comme on le verra ci-dessous dans un exemple détaillé. Il a soigneusement mis au point une méthode affinée, qu'il décrit clairement dans son introduction. A.D. von den Brincken a très bien montré l'intérêt de cette tabulation et a rassemblé les quelques données historiques sur Jean Hautfuney, procureur du roi à la curie pontificale d'Avignon, chantre de Coutances, évêque d'Avranches de 1330 à 1358 (10). L'activité de Jean Hautfuney s'inscrit de façon très cohérente dans l'atmosphère intellectuelle de la cour d'Avignon sous Jean XXII ; le pape lui-même, selon le témoignage de Pétrarque, appréciait les tables, réertoires et manuels : "on était sûr de lui faire un grand plaisir en cueillant, à proprement parler, la fleur de tel ou tel ouvrage et en composant pour lui sous une forme abrégée, ce qu'on appelle des tables ou un répertoire" (11). Dans ces mêmes années 1320 commençait

-
- (10) A.D. von den BRINCKEN, *Tabula alphabetica* ..., art. cité n. 7 : les rares données sur la carrière de Jean Hautfuney sont p. 907 et suivantes ; nous avons préféré appeler l'auteur par le nom qu'il se donne lui-même dans la lettre dédicatoire, Jean Hautfuney plutôt que Jean de Hautfuney ; le dédicataire de l'ouvrage est maintenant identifié comme étant Simon d'Archiac, cardinal au titre de S. Prisque du 19 décembre 1320 à sa mort le 14 mai 1323. Cf. *Spicae* I, p. 31-32. Les historiens du diocèse d'Avranches insistent sur le rôle de Jean Hautfuney lors de la réunion des Etats de Normandie au printemps 1339, qui aboutit à la confirmation des priviléges de la province. Jean Hautfuney y aurait été un proche collaborateur de l'archevêque de Rouen Pierre Roger, le futur pape Clément VI (cf. J. NICOLE, *Histoire chronologique des évêques et du gouvernement ecclésiastique et politique du diocèse d'Avranches*, Reims, 1669, p. 60 et sv. et E.A. PIGEON, *Le diocèse d'Avranches, sa topographie...*, Coutances, 1890, t. II, p. 333 et 635 et sv.). Le *Recueil des Historiens des Gaules et de la France*, t. XXIII, p. 227, n.2, reproduit une note d'un manuscrit français de la B.N. (XIV^e s., ms. fr. 4946) rapportant de façon détaillée la description des obsèques de Jean Hautfuney dans l'église du monastère de Saint-Ouen à Rouen, le 6 juin 1358 ; l'évêque d'Avranches était mort "en exil" à Rouen le 4 juin ; il avait fui sa ville et son diocèse "propter guerras regum Francorum, Anglorum et Navarrai" (*ibidem*, p. 226).
- (11) *Rerum memorandarum libri II*, éd. G. Billanovich, V, p. 102-103, cité par N. Valois dans *Histoire littéraire de la France*, XXXIV, p. 521 (Jacques Duèse).

d'ailleurs à travailler à Avignon un autre grand utilisateur de l'oeuvre de Vincent de Beauvais, Pierre Bersuire (12).

Sans traiter plus loin cet aspect de la question, nous voulons seulement présenter ici le contenu même de la Table, la façon dont la matière du *Speculum historiale* a été traitée par Jean Hautfuney, et en donner le texte, tel qu'il est conservé dans le manuscrit 1553 de la Bibliothèque Mazarine à Paris.

- MANUSCRITS DE LA TABLE DE JEAN HAUTFUNEY

Le recensement des manuscrits de la Table de Jean Hautfuney n'est pas établi définitivement. En l'état actuel de notre documentation (14 manuscrits reconnus), nous pouvons dire qu'elle a été utilisée en France, en Angleterre, en Autriche, en Italie, en Espagne. Une trace de l'original est peut-être conservée dans le Catalogue de la bibliothèque d'Avignon de 1369 où est mentionnée : "Item tabula super *Speculo historiale*, de lettera curiale, cooperta postibus sine pelle, que incipit in secundo folio : *livitas*, et finit in penultimo folio in tabula : *XCV*" (13).

Nous avons choisi de transcrire le texte du manuscrit de la Bibliothèque Mazarine (ms. 1553) parce qu'il s'agit d'une copie proche dans le temps de l'original terminé entre 1320 et 1323. Elle a été donnée en 1338 à la bibliothèque du couvent des Carmes de Paris par Mathieu de Paris, propriétaire de la province de France. On lit au f° 78 v° b : *Istan tabulam dedit huic librarie parisiensi venerabilis pater noster frater Matheus de Parisius tunc proprietor provincialis per Franciam. Anno domini M° CCC° XXXVIII. Qui eam furatus fuerit anathema sit.* La même bibliothèque possédait sans doute un exemplaire du *Speculum historiale* en quatre volumes ; deux d'entre eux sont conservés (*secunda pars, libri IX-XVI ; tertia pars, libri XVII-XXIV*) ; ils lui avaient été donnés par Simon de Corbie, docteur en théologie, de l'ordre des Carmes (14).

(12) *Histoire littéraire de la France*, XXXIX, p. 321, 333, 344, 349 (Pierre Bersuire).

(13) F. EHRLE, *Bibliothecae Romanorum Pontificum tum Bonifatianae tum Avenionensis*, Rome, 1890, Recensio a. 1369 n° 860.

(14) Simon de Corbie aurait été le second maître en théologie des Carmes à Paris ; les dates extrêmes de son enseignement sont sept. 1309) juillet 1313 ; il fut provincial de France en 1318, 1321 et 1324 (P. GLORIEUX, *Répertoire des maîtres en théologie de Paris au XIIIe s.*, t. II, Paris, 1933, p. 338).

Le manuscrit de la Table est un volume de grand format, qui pouvait s'associer aux grands in-folio du *Speculum historiale*. Ailleurs, la Table se présente dans un format plus maniable, ou fait suite directement au dernier livre du texte du *Speculum historiale*, comme c'est le cas pour le manuscrit Paris, B.N., lat. 14 355, provenant de la bibliothèque de Saint-Victor.

Nous avons confronté le texte de ce manuscrit Maz. 1553 avec celui des manuscrits Paris, B.N., lat. 4 903, 4 904 et 4 905, datant tous trois du quatorzième siècle. Les manuscrits 4 904 et 4 905 ont, en plus de la table alphabétique et de la table des *flores* telles qu'elles sont éditées ci-après, une table des mots-clés cités dans la table alphabétique, soit environ trois mille cinq cents mots répertoriés. Cette table de la table n'est sans doute pas l'oeuvre de Jean Hautfuney car, à la différence des deux autres, elle n'est précédée d aucun texte introductif ; sa présence cependant illustre bien à quel point d'affinement l'outil de travail intellectuel est poussé au quatorzième siècle.

Cela excepté, au niveau du texte même de la Table de Jean Hautfuney, les variantes constatées entre les quatre manuscrits précités sont minimes ; la dépendance entre ces manuscrits n'est pas directe, mais ils sont de la même famille. De même, la collation partielle avec le manuscrit de la B.M. de Troyes 270 (XVe siècle) provenant de Clairvaux, n'a pas fait apparaître de variantes significatives.

- CARACTERES DE L'EDITION

La nature même du texte ne demandait pas une édition critique, avec indication des variantes des différentes copies ; nous avons mis à la disposition des chercheurs l'outil de travail que constitue la Table. C'est pourquoi nous reproduisons dans les pages qui suivent le texte du manuscrit Mazarine 1553 tel quel, en ayant seulement contrôlé systématiquement la séquence des mots-clés dans le manuscrit B.N., lat. 4 903, qui présente lui-même d'autres lacunes, et en restituant ainsi quelques rubriques oubliées dans le manuscrit retenu ; ces rubriques sont marquées d'un astérisque en fin de ligne.

Comme il est habituel, le copiste a commis certaines erreurs dues à l'inattention ou à une lecture fautive de son modèle. Il arrive que le mot-clé soit resté au nominatif alors qu'il devrait se trouver à un autre

cas ; d'autres formes aberrantes n'empêchent pas la compréhension du texte, et indiquent l'état de la copie avec ses imperfections, qui sont d'ailleurs à mettre au compte d'un scribe honnête et somme toute assez attentif. Prenant le parti d'intervenir le moins possible dans le texte du manuscrit choisi, nous avons laissé subsister ces erreurs, sauf quand elles rendaient le texte incompréhensible et quand elles étaient manifestement d'ordre graphique ; nous avons alors soit restitué entre crochets le mot qui paraissait convenir, après retour au texte même du chapitre visé dans le *Speculum historiale* (15) et au texte du ms. B.N. lat. 4 903 de la Table, soit mis entre parenthèses les lettres intempestives. Ces aménagements sont restés rares.

Ex. *Constancii variis mansio <sc. mansionarii> miraculum et humilitas. Bonorum et malorum mediocriter penas Tundalus vide(lice)t.*

Dans les cas extrêmement rares où la même rubrique est écrite deux fois de suite, nous avons supprimé cette répétition quand les deux notices étaient strictement identiques.

Certaines erreurs dans le classement alphabétique dénotent une méconnaissance des noms répertoriés ; ainsi Knut le Grand est placé entre les mots *CINIS* et *CINODOPHALI* et est appelé *CINITO* (16). Cette ignorance

(15) Nous utilisons désormais comme texte de base du *Speculum historiale* le texte du ms. Douai, B.M., 797 plutôt que celui de l'édition de Douai 1624 (reproduite par l'Akademische Druck-und Verlagsanstalt Graz, 1965) dont le texte est très souvent médiocre. Ce manuscrit contient le texte complet réparti en 4 volumes de 240, 259, 204 et 328 folios, écrit sur 2 colonnes de 46 lignes. L'écriture est soignée, la ponctuation clairement posée. Ce *Speculum historiale* date de la fin du XIII^e s. ou du début du XIV^e s. et provient de l'abbaye bénédictine Sainte-Rictrude de Marchiennes. On lit à la fin du quatrième volume, f° 320 r° b, d'une écriture différente du texte,

*Sancte Rictrudis est liber Marchianensis
Per quem servatus fuerit maneat benedictus
At per quem rapitur anathema sit et maledictus
Dextera scriptoris benedicta sit omnibus horis
Sum Rogerus ego de Sancto dictus Amando.*

Le premier volume contient, du f° 1 au f° 2 v° une description de Rome "Postquam filii Noe edificaverunt..." Le texte du *Speculum historiale* commence au f° 3 r° par le *Libellus apologeticus* dans sa version *quadripartita* annonçant donc un *Speculum maius* en quatre parties.

Les folios 321 à 328 à la fin du quatrième volume contiennent des lettres d'Abélard (cf. J. MONFRIN, *Pierre Abélard, Historia calamitatum*, 4^e éd., Paris 1978, manuscrit D).

(16) Le scribe du manuscrit de Douai, au chapitre XV du livre XXVI, écrit nettement *Cinito vero rex Anglie Roman profectus...* (t. IV, f° 79 r° b).

des vocables recensés est parfois avouée et le mot est alors répertorié en deux endroits différents.

Ex. *IUDOCUS* répertorié à *INDOCI britonis vita et miracula*
et à *JODOCI britonis vita et miracula*

Un classement alphabétique apparemment erroné peut aussi être le signe d'une prononciation : *GERTRUDIS* venant après *GUERRICUS* et avant *GUILLEMUS* indique une prononciation dure du G dans le nom de l'abbesse de Nivelles. Les références sont données au livre, chapitre et partie de chapitre. Elles n'ont pas été testées systématiquement, mais beaucoup l'ont été à l'occasion d'une vérification du texte ou d'une étude particulière. Elles sont généralement exactes. Quand elles se sont révélées erronées, nous avons essayé de retrouver la référence exacte et nous l'avons signalée entre crochets à la suite de la référence donnée par le manuscrit.

Ex. *Nini filii Nini gesta* .II. CIIII <=CIII>. a.

La structure même du *Speculum historiale*, divisé par son auteur en livres et chapitres de longueur presque constante, entraînait naturellement la mention, dans la référence, du livre et du chapitre en chiffres romains. Le livre I du *Speculum historiale* utilisé par Jean Hautfuney contenait, ainsi qu'il est de règle dans les manuscrits anciens, et comme Vincent de Beauvais lui-même l'avait voulu, le *Libellus apologeticus* et la table des titres des chapitres des trente-deux livres. Le texte même du *Speculum historiale* ne commençait donc qu'au livre II. L'édition de Douai 1624, couramment utilisée, n'a pas repris cette organisation du texte et il y a donc décalage d'un livre pour chaque référence : pour reprendre l'exemple précédent, le geste de Ninus, fils de Ninus, se trouve, dans cette édition de Douai au livre I, chapitre 103, premier paragraphe, au lieu de livre II, chapitre 103, premier paragraphe selon la Table ci-après. Il y a donc lieu, quand on utilise cette édition de Douai, de diminuer d'une unité le chiffre indiquant le livre de référence pour retrouver le passage visé.

La mention du paragraphe est très utile pour un repérage rapide ; elle est l'application au *Speculum historiale* d'une technique mise au point par Hugues de Saint-Cher et les Dominicains du Couvent de Saint-Jacques à Paris vers 1239 pour l'établissement de la concordance de la Bible. Chaque chapitre du texte biblique y était divisé en sept parties au moyen des lettres de A à G. Cette pratique était ensuite devenue courante pour les

références aux écrits patristiques (17). Jean Hautfuney a divisé chaque chapitre du *Speculum historiale* en six parties désignées par les six premières lettres de l'alphabet ; cette partie de la référence reste parfois assez subjective.

Enfin, il existe une série de signes, généralement un, deux, trois ou quatre jambages, qui sont disposés dans la marge à gauche du texte, irrégulièrement et sans séquence repérable, dans les premiers folios de la Table ; ces marques, auxquelles l'auteur ne fait pas allusion dans son Prologue, se retrouvent disposées de la même façon dans d'autres manuscrits ; elles se raréfient puis disparaissent à partir de la lettre C. Nous n'en avons pas saisi la signification.

- TRAITEMENT INFORMATISE

Les quelque 12 000 rubriques de la Table ont été enregistrées sur disque magnétique. Le traitement par ordinateur de ce corpus a permis de voir sous un autre angle que le "produit fini alphabétique" le travail de Jean Hautfuney : il s'agissait de restituer à chaque chapitre du *Speculum historiale* les notices qui avaient été rédigées pour rendre compte de son contenu. La Table originelle, classée en séquence alphabétique des mots-clés, a donc été triée en séquence de livres et de chapitres et il est possible d'obtenir automatiquement les analyses que Jean Hautfuney a faites de tel chapitre, de telle suite de chapitres, des chapitres-florilèges de tel auteur etc... (18). La plupart des remarques qui vont suivre sont le résultat de ce nouveau tri, dont on trouvera une page type en annexe.

(17) Cf. les études de R.H. ROUSE et M.A. ROUSE, *The Verbal Concordance to the Scriptures*, *Archivum fratrum praedicatorum*, XLIV (1974), p. 5-30 et R.H. ROUSE, La diffusion en occident au XIII^e siècle des outils de travail facilitant l'accès aux textes autoritatifs, *Revue des études islamiques*, XLIV (1966), p. 115-147, en particulier p. 117.

(18) La plupart des livres comptent environ 350 à 450 notices analytiques. Se trouvent sous-analysés, avec moins de 200 notices, les livres V (Histoire d'Alexandre le Grand), XIV (Règne de Constantin et nombreuses passions de martyrs des persécutions) et les deux derniers livres (histoire contemporaine). Sont au contraire analysés de manière très dense par Jean Hautfuney les livres VI et VII avec près de 600 notices pour chacun d'eux (Histoire du monde de la mort d'Alexandre à César, avec florilège des œuvres de Caton, Plaute, Térence ; histoire du monde sous César et Auguste, avec florilège des œuvres de Cicéron, Valère-Maxime, Horace et Ovide) et surtout le livre IX avec près de 900 notices (Histoire du monde sous l'empereur Claude, avec florilège des œuvres de Sénèque, Perse et Juvénal).

Les programmes d'enregistrement, de tri et d'édition, ont été mis au point en travail d'équipe au Centre de Recherches et d'Applications Linguistiques (C.R.A.L.), sous la direction de J. Graff et P. Bichard-Bréaud, ingénieurs informaticiens. Nous les remercions vivement de leur indispensable collaboration.

- LE SPECULUM MAIUS CONNU PAR JEAN HAUTFUNEY

Jean Hautfuneys utilisait un *Speculum historiale* qui était la troisième partie d'un *Speculum maius tripartitum* (*tres summae egregiae ac perutiles*) composé d'un *Naturale*, d'un *Morale* et de l'*Historiale*. Il expose avec beaucoup de soin dans son prologue la cohérence de cette division tripartite : Par la faute originelle, dit-il, l'esprit a encouru l'ignorance du vrai, la volonté (*affectus*) n'est plus portée à faire le bien, et la mémoire est oubliue du vrai et du bien. Mais l'esprit, la mémoire et la volonté (*voluntas*) trouvent quelque remède dans la pratique des sciences et des vertus. L'ignorance de l'esprit est combattue par la recherche du vrai, la mauvaise disposition de la volonté par la recherche du bien ; l'oubli de la mémoire est quelque peu compensé par ces deux recherches qui se pratiquent à travers l'étude des lettres (*studium litterarum*). A ces trois activités correspondent les trois parties de l'œuvre de Vincent de Beauvais : le *Speculum naturale* a pour but de donner à l'esprit la connaissance du vrai ; le *Speculum morale* conduit la volonté à faire le bien ; le *Speculum historiale* garde la mémoire des faits et gestes des hommes illustres et encourage ainsi à la recherche du vrai et aux bonnes actions.

On peut s'étonner de la présence du *Morale* apocryphe et de l'absence du *Doctrinale*, puisqu'on sait par ailleurs que la version tripartite du *Speculum maius* (datée par Serge Lusignan vers 1256/59) comprend le *Naturale*, le *Doctrinale* et l'*Historiale* (19). Il se peut que Jean Hautfuneys

(19) Sur la version tripartite du *Speculum maius*, voir S. LUSIGNAN, *Préface au Speculum maius de Vincent de Beauvais : réfraction et diffraction* (Cahiers d'Etudes médiévales, 5), Montréal-Paris, 1979, en particulier le chapitre III : Esquisse d'une histoire de la rédaction du *Speculum maius* : de la première version du *Libellus apologeticus* à l'encyclopédie tripartite, p. 51-75. Notre étude personnelle tente de montrer que cette version tripartite s'est dégagée d'une première version en deux parties ; voir *Spicae I*, Nouvelles recherches sur la genèse du *Speculum maius* de Vincent de Beauvais, en particulier le tableau II, p. 100.

désigne comme *Morale* ce qui était le *Doctrinale* ; la définition qu'il donne de la *secunda pars* correspond aussi bien au contenu du *Speculum doctrinale* qu'à celui du *Morale*. Mais ce n'est là qu'une hypothèse, et la question du développement du *Speculum maius* en trois et quatre parties reste pour le moment à étudier (20).

- LES NOTICES DE LA TABLE

Nous avons dit plus haut que Vincent de Beauvais avait lui-même classé par ordre alphabétique la matière de son encyclopédie historique. Cette table contient 1808 rubriques ; celle de Jean Hautfuney en a plus de 12000. Un exemple pris au hasard suffira à montrer clairement le caractère des deux tables. Dans celle de Vincent de Beauvais sont répertoriés les martyrs Maior et Victoria, puis l'irlandais Malachie :

<i>Maior et Victoria martyres</i>	<i>libro XXI, cap. LXXXIX</i>
<i>Malachias archiepiscopus</i>	<i>libro XXV (au lieu de XXVIII), cap. CV et infra.</i>

Voici, pour comparaison, la séquence de Maior à Malachie dans la table de Jean Hautfuney :

<i>Maioris martyris passio</i>	.XXI. LXXXIX.
<i>Maiori cede</i>	.VI. CVIII. a.
<i>Maiores et altiores horribilius et periculosius cadunt</i>	.VII. LXX. b.
<i>Maiores placantur facilius quam minores</i>	.VII. CXX. a.
<i>Maiorum nuge negotia vocantur que si fiant a parvis crudeliter puniuntur</i>	.XIX. LVIII. b.
<i>Maioribus peccata attribuuntur ut qui consimilia faciant non videantur peccare sed imitari maiores</i>	.XIX. LVIII. e.
<i>QUERE Prelatus. Princeps. Rex. Superior.</i>	
<i>Maiorici pueri passio</i>	.XXI. LXXXVIII.
<i>Malachie episcopi Hybernie vita et quasi infinita miracula</i>	.XXVIII. CV. et s.

(20) Le catalogue de la bibliothèque pontificale d'Avignon en 1369 recense plusieurs exemplaires du *Speculum naturale* et du *Speculum historiale*, et un exemplaire du *Doctrinale*, mais aucun spécimen du *Morale* ; F. EHRLE, *Historia Bibliothecae ...* cité note 8, *Recensio a. 1369*, numéros 1203, 1204, 1205 (*Naturale*) ; 502, 511 à 525, 1206 à 1209, 1358 (*Historiale*) ; 493 (*Doctrinale*).

Cette simple confrontation donne les caractéristiques essentielles de la Table de Jean Hautfuney : aux noms propres (21), il a ajouté en abondance des notions abstraites qui font de sa table ou outil remarquable non seulement pour une recherche historique (voir par exemple, où Vincent de Beauvais parle de l'empereur Julien) ; mais elle peut aussi servir à une exploitation plus large, ici nettement moralisée du texte, (par exemple, où dans le *Speculum historiale*, et quand dans le déroulement du temps, trouver une définition ou des exemples de *gratitudo* ?)

Les notices consacrées aux personnages (et aux lieux) historiques restent relativement courtes et souvent stéréotypées (ici : *Malachie episcopi Hybernie vita et miracula* ; *Maioris martyris passio*, ... ailleurs : *Manasses regnat in Israel*, *Marcelli proconsulis gesta*, *Marchus Anthonius et socii imperant*, *Marchus idem moritur*, *Menander poeta claret*, etc...) ; les notices se rapportant à des notions abstraites sont plus longues et plus denses. Leur relation avec le passage du *Speculum historiale* qu'elles décrivent est diverse, et c'est là que le travail d'analyse de Jean Hautfuney révèle sa qualité. En attendant de faire l'inventaire de ses méthodes, ce qui exige un examen très affiné de ses techniques d'analyse et de rédaction, nous ne donnerons ici que quelques exemples des cas qui se rencontrent le plus fréquemment :

1. La phrase est reprise telle quelle du texte du *Speculum historiale*, le plus souvent quand elle se présente comme une vérité générale, une sorte d'aphorisme :

Lectio certa prodest variaque delectat

provient directement du texte de la lettre de Sénèque à Lucilius (45,!).

2. La phrase est aménagée selon les méthodes classiques de l'abréviation en gardant les mêmes mots mais en condensant l'expression ; le sens est peu ou prou modifié, soit qu'il se trouve appauvri (on supprime des éléments descriptifs) soit qu'il gagne en extension quand on supprime des circonstances d'énonciation qui limitaient sa portée : le passage suivant de la vingt-sixième lettre à Lucilius, a été cité par Jean Hautfuney sous deux mots-clés :

(21) Victoria, martyrisée au Ve siècle en Afrique, et dont les actes sont rapportés à la suite de ceux de Maior, n'est pas répertoriée par Jean Hautfuney, ni ici, ni à son propre nom.

Sénèque, Ad Luc. 26,6 :

*Disputationes et litterata colloquia et ex paeceptis sapientium
verba collecta et eruditus sermo non ostendunt verum robur animi :
est enim oratio etiam timidissimis audax.*

Jean Hautfuney :

- Animi *robur disputationes, litterata colloquia et cetera non
ostendunt*

L'appauvrissement de sens est là nettement désigné par le *et cetera*.
Lors de la deuxième mention de ce passage sous le mot-clé *Litterata*,
la contraction est plus grande et l'appauvrissement de sens n'est plus
"signalé" :

- Litterata *colloquia robur animi non ostendunt*

3. Le glissement de sens est plus net encore quand un ou plusieurs
mots de la phrase, abrégée ou non, sont remplacés par un autre considéré
comme leur synonyme :

Angelum *vel animam intra nos esse* Seneca asserit

Animam *vel angelum intra nos esse* Seneca asserit

rendent compte d'un passage de la lettre 41 de Sénèque à Lucilius, cité au
livre IX, chapitre CXXVI. a :

"*Sacer intra nos spiritus sedet malorum bonorumque nostrorum obser-*
vator et custos" (41,2). Le texte de Sénèque est ici nettement infléchi
vers un sens chrétien.

4. Dans la notice précédente, une distance reste marquée par rapport
à la sentence rapportée, par le biais de la construction de la phrase :
Seneca asserit... Ce type de notice est assez courant quand Jean Hautfuney
se met en quelque sorte en retrait en laissant le rôle-clé à l'auteur de
la proposition. Au chapitre IX, CXXV, le texte : "*Veniet iterum qui nos in
lucem reponat dies. Equo igitur animo debet redditurus extire. Observa orbem
rerum in se remeantium : videbis nichil in hoc mundo extingui sed vicibus
descendere ac surgere*" (Ad Luc. 36, 10-11) est rendu par :

Resurrectionem generalem Seneca sentire videtur.

Certains auteurs païens et chrétiens, en particulier le philoso-
sophe Secundus, Sénèque, Socrate, Platon, Augustin ... gardent ainsi la
propriété de leurs idées. Mais le plus souvent, les pensées exprimées dans
les notices restent anonymes.

5. Dans de nombreux cas, Jean Hautfuney procède à une véritable analyse et rédige une notice tout à fait différente, dans ses mots, du texte référencé. Cette analyse peut être uniquement narrative, c'est-à-dire rendre compte du texte même, sans appréciation, sans conceptualisation :

Servus ad dominum qualiter se habere debeat et econtra

Cette notice résume une longue citation de la lettre Ad. Luc. 47 :

"*Illos rideo qui turpe existimant cum servo suo cenare. Quare ? nisi quia superbissima consuetudo cenanti domino, stantum servorum turba circundedit. Ille quidem ingenti aviditate distentum ventrem honerat (47,2). Servi autem tota nocte ieuni mutique prestant sicque fit ut de domino loquantur quibus coram domino loqui non licet (47, 3-4). Tu autem sic cum inferiore vive quemadmodum tecum superiore velis vivere. Et quotiens in mentem venerit quantum tibi in serrum liceat in mentem et veniat, tantumdem in te domino tuo licere (47, 11). Quomodo stultus est qui equum empturus non ipsum inspicit sed stratum eius et frenos, sic qui hominem ex veste aut ex conditione estimat (47,16)".*

Jean Hautfuney n'a guère retenu du texte de Sénèque que les mots *servus* et *dominus* et il a résumé le propos sans y intervenir en profondeur.

6. L'analyse peut être conceptualisée ; elle est alors plus riche d'enseignement sur l'intelligence que Jean Hautfuney avait du texte du *Speculum* et sur le sens qu'il lui assignait. Dans l'exemple suivant, le concept *sophisticatio* apparaît créé pour caractériser un passage de la lettre de Sénèque Ad. Luc. 48 :

Sophisticatio arguitur et dissuadetur

renvoie à :

"*Nisi interrogaciones vaferrimas struxero, et conclusione falsa a vero nascens mendacium astruxero, non potero a fugiendis petenda secernere. Pudet me : in re tam seria senes ludimus. Mus sillaba est. Mus autem caseum rodit. Sillaba ergo caseum rodit. Puta me nunc istud non posse solvere. Quod michi ex ista sciencia periculum imminet ? Quod incommodum est (48, 5-6) ? O pueriles ineptias (48,7) ! Quid michi lusoria ista componis ? Non est iocandi locus (48,8) Aperta decent et simplicia bonitatem (48,12)...*

De nombreuses notions abstraites sont ainsi introduites dans la Table. Elles n'ont pas, c'est évident, un caractère proprement historique, mais incontestablement une orientation moralisante.

7. Il faut faire une place spéciale aux longues analyses que Jean Hautfuney donne des *Collationes patrum* ; aucune autre notice que celles décrivant les enseignements des Pères du désert n'atteint quelques dix lignes du texte manuscrit qui leur sont consacrées :

Collatio Theonis abbatis de ieuniis moderandis /, de spiritualibus decimis deo offerendis, quod per/fectis non est lex posita, de causis pollutionis / nocturne et quod non semper a communione sus/pendit, quod a culpis venialibus Christo excepto ne/mo est omnino immunitus, de excellentia vite con/templative, quod corpus mortis aggravat ani/mam et quod propter venialia non est a communi/one cessandum.

Une étude suivie ferait apparaître d'autres pratiques, et il serait particulièrement intéressant de voir comment différents auteurs sont traités différemment par Jean Hautfuney : quelles techniques utilise-t-il de préférence pour citer les poètes, les auteurs païens, les Pères de l'église ... ?

- LES MOTS-CLES

Si on examine quels mots-clés sont le plus représentés, on découvre que dix-neuf mots apparaissent cinquante fois et plus. Si on met à part *Deus*, *Christus* et *Maria*, tous les autres mots sont d'ordre doctrinal ou moral. En voici la liste :

Deus est 136 fois le mot-clé
viennent ensuite :

<i>Flores</i>	117
<i>Monachus</i>	110
<i>Virtus</i>	99
<i>Christus</i>	89
<i>Anima</i>	73
<i>Maria virgo</i>	69
<i>Peccatum</i>	69
<i>Vitium</i>	69
<i>Animus</i>	65
<i>Prelatus</i>	60
<i>Homo</i>	59
<i>Mulier</i>	59
<i>Religiosus</i>	58
<i>Vita</i>	58
<i>Amor</i>	56
<i>Amicitia</i>	54
<i>Bonus</i>	52
<i>Mors</i>	50

A s'en tenir à ce premier critère, on voit que Jean Hautfuney a fait une lecture plus morale qu'historique du *Speculum historiale*, et même qu'il priviliege une morale monastique.

Quant aux personnages historiques les mieux représentés dans la Table, il semble que les champions soient Philippe II Auguste (32 mentions en mot-clé) et Alexandre le Grand (31 mentions), qui devancent de loin les grands empereurs (Charlemagne, 25 mentions ; Constantin, 14 mentions ... ; 2 mentions seulement pour Auguste) et les Pères de l'Eglise (Augustin, 16 mentions ; Jérôme, 14 mentions ; Grégoire le Grand et Ambroise, 12 mentions ...).

- NIVEAUX DE LECTURE

Le texte de Vincent de Beauvais permet par son état même des lectures privilégiées de l'une ou l'autre de ses parties ; il comporte en effet des parties assez nettement distinctes, qui peuvent être caractérisées ainsi : des textes historiques proprement dits (extraits de chroniques, d'annales, d'histoires), des textes hagiographiques (vies de saints soit résumées soit largement citées, récits de miracles), des textes-florilèges (citations tirées des auteurs antiques et médiévaux). Une première approximation permet de dire que plus d'un tiers du texte du *Speculum historiale* est historique au sens strict du terme ; l'hagiographie occupe un peu moins d'un tiers, le florilège un quart environ de l'encyclopédie. Jean Hautfuney s'est montré particulièrement attentif aux textes-florilèges. Il a d'ailleurs rédigé une table spéciale des auteurs cités par des extraits de leurs œuvres ; cette table, qui a fait l'objet d'un commentaire dans *Spicae I* et d'une mise au point dans ce *Spicae II*, est présente doublement dans la Table, d'abord intégrée à la Table alphabétique sous le mot-clé *Flores*, puis reprise en fin de Table avec une introduction particulière (*Spicae I*, p. 32-33 et ci-après).

Jean Hautfuney a analysé et référencé avec plus de soin et d'intérêt les chapitres qui contiennent ce florilège. Il considère avant tout le *Speculum historiale* comme une mine de citations, un immense florilège comparable à ces ouvrages tant prisés par tous les clercs médiévaux. Beaucoup d'autres utilisateurs du *Speculum historiale* ont eu la même attitude, et on peut presque prétendre qu'un des motifs du succès du *Speculum historiale* (alors que les autres parties du *Speculum maius*, authentiques apocryphes, n'ont rien connu de tel), est l'importance de sa matière non-

historique, *flores*, récits hagiographiques et moralisants (22).

Dans ce sens, le contact est étroit entre le *Speculum historiale* et les recueils d'*exempla* qui se multiplient au cours du XIII^e siècle, produits en particulier dans les milieux franciscains et dominicains. Etienne de Bourbon, dont l'œuvre sera largement utilisée pour la constitution du *Speculum morale* apocryphe, ne cite pas Vincent de Beauvais parmi les sources de son traité *De diversis materiis predicabilibus*, mais on considère pourtant que c'est par l'intermédiaire du *Speculum historiale* qu'il rapporte des centaines de récits (23). La lecture de Jean Hautfuney est le reflet de ce courant moraliste, mais elle reste nettement marquée par une culture savante, qui l'engage à privilégier les données du florilège ; elle n'est pas guidée par le souci de l'anecdote exemplaire.

Chapitres historiques et chapitres-florilèges :

Pour illustrer cette lecture du *Speculum historiale* par Jean Hautfuney, nous prenons l'exemple du livre IX (éd. Douai VIII). Ce livre contient cent trente-huit chapitres et couvre les années du règne de l'empereur Claude de son avènement en 34 à la victoire du procurateur Félix sur les Juifs en 52. Trente-sept de ces chapitres sont des chapitres-florilèges de Sénèque (chap. 102 à 136), de Perse (chap. 137) et de Juvénal (chap. 138). Sur les huit cent quatre-vingt deux notices composées par Jean Hautfuney pour ce livre, six cent quatorze, soit près de 70 %, rendent compte de la matière des trente-sept chapitres-florilèges.

-
- (22) A peu près à l'époque où Jean Hautfuney travaillait à sa Table, vers 1326, Gui de Châtres, futur abbé de Saint-Denis, utilisait le *Speculum historiale* pour composer un *Sanctilogium vel Speculum legendarum*. Dans sa préface, il dit qu'il a composé son volume de légendes ... "quas scilicet vel pro parte iam abbreviaveram vel in *Speculo historiali fratri Vincentii belvacensis aut etiam in legenda fratris Jacobi ianuacensis que a quibusdam aurea nuncupatur seu alibi abbreviatas invenirem..." (ms. Paris, Bibl. Mazarine 1732, f° 2 r° ; un autre manuscrit du même texte existe à la B.N. lat. 14 649). Il est connu qu'il faut mettre en rapport les abrégés de vies de saints que Vincent de Beauvais a faits ou fait faire pour le *Speculum historiale*, avec la constitution des grands légendiers abrégés ; le sens même de cette relation reste cependant à préciser (cf. A. DONDAINE, Le dominicain français Jean de Mailly et la *Légende dorée*, *Archives d'Histoire dominicaine*, I (1946), p. 53-102).*
- (23) J. TH. WELTER, *L'Exemplum dans la littérature religieuse et didactique du Moyen Age*, Paris-Toulouse, 1927, p. 218-220, n. 10.

Les trois premiers chapitres de ce livre (*De promotione Claudi ad imperium* ; *De vita et moribus eiusdem* ; *De eodem et forma ipsius*) décrivent l'arrivée de Claude à l'empire, et caractérisent son personnage en suivant l'*Historia scholastica* de Pierre Comestor (*In actus apostol.*, c. 60-61), une courte chronologie *ex chronicis* (différente de celle de la Chronique d'Eusèbe-Jérôme, anno 41) et Suétone (*Vitae*, V, 11, 12, 15, 34, 29, 34, 35-37, 39, 40, 33, 32, 33, 30). Ce récit détaille les dissensions pour la succession à la mort de Caligula, l'action des sénateurs romains, le rôle d'Hérode Agrippa, l'amnistie accordée par Claude à son avènement, son refus des honneurs, son humeur variable dans les enquêtes, sa férocité, ses crimes, son goût des spectacles cruels, sa méchanceté, sa peur, sa suspicion, sa bêtise et l'égarement de son esprit, sa glotonnerie, son apparence physique.

Deux notices de la Table renvoient à cette masse de données historiques :

Claudius Romanorum quintus imperat eiusque mores, suspicio, oblivio et forma describitur

Claudius legem facere meditatur de non retinendo vento ventris in convivio

Jean Hautfuney a donc, dans la première rubrique, seulement fait mention du règne (*imperat*) et nommé quatre éléments du portrait de l'empereur (*mores, suspicio, oblivio, forma*) ; dans la seconde, il a retenu un élément que nous qualifierons sans doute volontiers d'anecdotique.

A l'opposé, les chapitres-florilèges des œuvres de Sénèque sont traités avec la volonté de rendre compte de façon quasi exhaustive de leur contenu. 559 notices s'appliquent aux trente-cinq chapitres qui donnent des extraits des œuvres de Sénèque ou d'œuvres que le Moyen Age a attribuées à Sénèque : *De clementia*, *De beneficiis*, *de naturalibus quaestionibus*, *Tragediae*, *Epistolae*, *De remediis fortuitorum*, *De quatuor virtutibus* de Martin de Braga, *Declamationes* de Sénèque le Rhéteur. Soit une moyenne de quinze notices par chapitre.

Voici le cas du chapitre 120, avec des extraits des lettres 15, 16 et 17 à Lucilius. On y retrouve un certain nombre de types d'analyses que nous avons essayé de caractériser plus haut. On verra aussi facilement un glissement d'interprétation qui marque peut-être la personnalité de Jean Hautfuney : pour lui, le sage de Sénèque est, avec plus de précision, celui qui s'adonne à l'étude des lettres (*Cupiditas rerum impediens studia litterarum ...* ; *Studio si debent esse pauperes ...*). Ce goût pour l'étude est d'ailleurs indiqué également par le doublement de la notice : *Perseve-*

CXX. Adhuc de eodem <= Flores epistolarum senecae>

15,5 *Idem in XVII^a. Quicquid facias cito redi a corpore ad animum, illum noctibus ac diebus exerce. Id bonum cura, quod vetustate fit melius./ Quam iocundum est nichil poscere, quam magnificum est plenum esse, nec ex fortuna pendere./ Discedant aliquando ista insidirosa bona et sperantibus meliora quam assecutis. Si quid in illis esset solidi aliquando implerent. Nunc autem haurientium sitim concitant./ Idem in XVII^a. Plus operis est in eo ut proposita custodias, quam ut honesta proponas. Perseverandum est et assiduo studio robur addendum, donec bona mens sit quod bona voluntas est./ Naturalia desideria finita sunt. Ex falsa autem opinione nascentia ubi desinant non habent. Nullus enim terminus falso est. Nam via ewiti aliquid extremum est, error autem immensus est. Retrahe ergo te a vanis. Et cum vis scire quod petis utrum naturalem habeat an cecan cupiditatem considera, si non possis alicubi consistere. Nam si longe progresso semper aliquid restat, scito id naturale non esse./ Idem in XVII^a. Proice ista omnia si sapis, immo ut sapias, et ad bonam mentem magno cursu ac totis viribus tende, si quid est quo teneris, aut expedi, aut incide./ Multis ad philosophandom obstitere divicie paupertas expedita est, secura est. Non circumstat illam turba (col. b) servorum, ad quos pascendos transmarinarum regionum est optanda fertilitas./ Facile est pascere paucos ventres et bene institutos et nichil aliud desiderantes quam impleri. Parvo fames constat magno fastidium. Paupertas contenta est instantibus desideriis satisfacere. Cur ergo hanc contubernalem recuses cuius mores sanus dives immititur? Si vis vacare animo, aut pauper sis oportet, aut pauperi similis. Non potest studium salutare fieri sine frugalitatis cura. Frugalitas autem paupertas voluntaria est. / Multas parasse diencias non fuit miseriarum finis, sed mutatio./ Nec hoc miror. Non est enim in rebus vicium, sed in ipso animo. Illud quod paupertatem nobis gravem fecerat, etiam divicias graves fecit. Quemadmodum enim nichil differt utrum egrum in lecto ligneo aut in aureo colloces, quoctunque enim illum transtuleris morbum suum secum transferet, sic nichil refert utrum eger animus in diviciis an in paupertate ponatur.*

Animus in cunctis operibus est ad se reducendus semperque exercendus.

Bonum illud cura quod vetustate meliorandum est.

Bona temporalia sunt meliora in spe quam in re ideo non saciant.

Propositum servare eque laboriosum est ut honesta proponere.

Perseverantia studii propter mentis meliorationem suadetur.

Studii perseverantia propter mentis meliorationem suadetur. Desideria naturalia finita sunt sed ex falsa opinione non habent ubi finiantur.

Cupiditas non finita caeca est, non naturalis.

Cupiditas rerum impediens studia litterarum abicienda est.

Divitie philosophantibus obstant, paupertas non <=enim> expedita est.

Famulorum multitudo reprehenditur et paucitas commendatur.

Fames paucis constat, fastidium multum.

Studiosi debent esse pauperes vel pauperibus similes.

Divitie multe miserie non imponunt finem sed mutationem.

Animus egrum esse in diviciis vel paupertate nichil refert.

Autre modification directement sensible : il faut plus d'efforts, dit Sénèque, pour garder les résolutions prises que pour prendre ces résolutions conformes à la morale. Dans la notice : *Propositum servare ...*, l'égalité est rétablie entre ces deux activités du sage : il est également difficile de ... Ces remarques pourraient être multipliées par d'autres confrontations et devenir, par leur nombre, significatives de l'état d'esprit de Jean Hautfuney quand il scrutait avec un soin particulier l'énorme matière du *Speculum historiale*.

Ces traitements différents des éléments historiques et des données à portée moralisante se retrouvent tout au long des trente-deux livres du *Speculum historiale*. Plus de 6000 rubriques de la Table (soit la moitié du total) concernent les 1121 chapitres-florilèges, tels que Jean Hautfuney lui-même les comptabilise dans sa table spéciale des *Flores* ; il a ainsi rédigé en moyenne cinq à six rubriques pour chaque chapitre de ce type. Les autres 6000 rubriques concernent les 2701 chapitres historiques et hagiographiques, soit un peu plus de deux rubriques seulement par chapitre. La densité d'analyse des chapitres-florilèges varie certes avec les auteurs et la nature des textes, mais dans l'ensemble, les auteurs antiques paraissent analysés avec plus d'assiduité que les Pères de l'Eglise et les auteurs médiévaux (24).

- Chapitres hagiographiques

Les données hagiographiques sont traitées de la même façon que les faits historiques. Les noms des saints sont soigneusement recensés et signalés, mais aucun détail n'est généralement donné sur l'activité, les qualités spécifiques du saint. Dans ce domaine, la Table de Jean Hautfuney propose souvent un texte moins descriptif que les seuls titres de chapitres du *Speculum historiale*.

(24) Voici quelques moyennes de rubriques par chapitre, tout en considérant que la signification de ces chiffres est seulement indicative d'une tendance et qu'il faudrait, pour chaque auteur, déterminer quels textes sont analysés, quels thèmes sont retenus, quel type de rubrique est rédigé... Cette moyenne est de plus de 23 rubriques par chapitre-florilège de Caton, 20 pour Quintilien, 17 pour Boëce, 16 pour Sénèque, 14 pour Ambroise, 12 pour Ovide et Jean Chrysostome, 9 pour Horace et Prosper d'Aquitaine, 7 pour Pythagore, 6 pour Aristote, Jérôme ; 5 pour Cicéron, Augustin, Grégoire le Grand ; 4 pour Hugues et Richard de Saint-Victor, Hugues de Fouilloy ; 3 seulement pour Bernard de Clairvaux.

Par exemple, Vincent de Beauvais consacre trois chapitres à sainte Geneviève de Paris, au livre XXI (éd. Douai XX) :

46. *De sancta Genovefa virgine et eius infantia et qualiter urbem Parisiensem liberavit ab Hurnis*
47. *De austерitate vite eius et basilica sancti Dionysii quam edificavit*
48. *De amabilitate eiusdem et ipsius miraculis*

Jean Hautfuney a répertorié pour ces trois chapitres le seul nom de Geneviève : *Genovefe virginis vita et miracula*. Il n'a pas mentionné à son propos l'invasion des Huns (signalée par lui au chapitre 30 : *Hunni Gallias iterum persecuntur*), ni la libération de Paris, ni l'austérité de sa vie, ni son amabilité, ni la construction de la basilique de saint Denis.

Partout se marque donc la caractéristique de l'analyse de Jean Hautfuney : un répertoire exact mais succinct de la matière historique et hagiographique / un répertoire dense de la matière morale et doctrinale.

- EN CONCLUSION

Les recherches sur la méthode et les choix de Jean Hautfuney, et par là sur la façon de vivre du *Speculum historiale*, peuvent être multipliées. Nous donnons ici quelques indications sur d'autres recherches à poursuivre.

Il apparaît par exemple que le monde de Jean Hautfuney est géographiquement et doctrinalement plus étroit que celui de Vincent de Beauvais, qui avait incontestablement le goût d'"ailleurs". Parmi les chapitres peu répertoriés dans la Table se trouvent ceux qui exposent la loi juive (livre III, chapitres 8 à 52), la vie de Mahomet et le contenu du Coran (XXIV, 40 à 67), ceux qui citent des extraits du traité de Pierre Alfonse, *Libellus contra Iudeos et contra Saracenos* (XXVI, 118 à 145), de même que les relations de Simon de Saint-Quentin et de Jean Plancarpin sur les moeurs des Tartares aux deux derniers livres de l'ouvrage.

On peut aussi considérer avec attention les liens créés par Jean Hautfuney entre certains mots et concepts par les renvois qu'il fait de l'un à l'autre. A la fin de certaines séries de mots-clés, il ajoute : *Quere tel et tel autre mot*, créant ainsi une famille linguistique et conceptuelle.

Ex. après les vingt-trois entrées de *Sapientia*, on trouve :

Quere : Ira. Prudentia. Scriptura sacra. Sciencia. Scire.

après les deux entrées du verbe *Eligere* :

Quere : Electio. Electus. Episcopatus. Episcopus. Rex.

La prise en considération de ces correspondances ouvrirait des perspectives sur l'horizon intellectuel de Jean Hautfuney (25).

Il est encore possible d'étudier à quels textes ou quelles situations font référence les citations d'un mot déterminé : quels auteurs et quels évènements sont pris en compte pour parler de la Sagesse ? On découvre Platon (deux fois), Epicure, Caton, Sénèque (deux fois), Jérôme (trois fois), Pétrone, Isidore de Séville, Hugues de Saint-Victor (cinq fois), Richard de Saint-Victor, Bernard de Clairvaux (deux fois), Hélinand de Froidmont (deux fois). A l'inverse, on peut s'interroger pour sa-

(25) Un système analogue de correspondances se trouve déjà utilisé dans le recueil d'*exempla* du dominicain Arnold de Liège, *Alphabetum narracionum*, composé entre 1297 et 1308 ; cf. J.C. SCHMITT, Recueils franciscains d'*exempla* et perfectionnement des techniques intellectuelles du XIII^e au XV^e siècle, *Bibl. Ecole des Chartes*, CXXXV (1977), p. 13-14.

voir quels concepts sont répertoriés chez un auteur déterminé.

Il n'est pas de notre propos de mener plus avant une étude du contenu de la Table. Nous avons voulu seulement montrer, dans cette Présentation, qu'elle peut apporter des lumières pour une connaissance approfondie du *Speculum historiale*, de sa compréhension, de son utilisation. Les quelques esquisses que nous avons menées nous permettent de conclure avec quelque assurance que Jean Hautfuney a fait en son temps une lecture moraliste du *Speculum historiale* et a finalement considéré comme secondaires les éléments chronologiques, historiques, géographiques, hagiographiques du texte ; il a en quelque sorte fait une lecture orientée de l'œuvre de Vincent de Beauvais, tout en rendant compte de façon pertinente de la totalité de l'œuvre*.

Monique PAULMIER
Atelier Vincent de Beauvais

* Cette publication de la Table de Jean Hautfuney a été faite sous la direction de Monsieur le Doyen Jean Schneider. Ce travail, comme tous ceux de l'Atelier Vincent de Beauvais, reste tributaire de la sollicitude et de son érudition. Nous le prions de trouver ici la marque de notre reconnaissance pour les multiples conseils et encouragements qu'il nous donne. Nous remercions aussi très sincèrement de leur collaboration tous ceux qui ont participé à ce travail et spécialement : pour la mise en page de l'édition, M.A. Zizine de l'I.R.H.T. Paris ; pour la relecture du texte, A.M. Gardoni, Agrégée de Lettres classiques, N. Weil et M.C. Duchenne, techniciennes de Recherche au C.R.A.L. ; pour l'enregistrement des données, E. Bernez et J. Lulin ; pour la dactylographie F. Humbert du C.R.A.L. Nancy.

E D I T I O N

A - L

INCIPIT NOVA TABULA SPECULI HYSTORIALIS COMPOSITA PER DOMINUM JOHANNEM
HAUTFUNEY CARDINALEM.

(col. a) Reverendo patri ac domino, domino S. Dei gratia titulo Sancte
Prisce presbytero cardinali suorum servorum humillimus Johannes Hautfuney
presbyter, cum affectione devotissima famulandi ante ipsius vestigia hu-
millime se prostratum. Diligenter dudum perlegendoo considerans agrum uber-
rimum scripturarum librum videlicet hystorialis speculi a diversis excerptum
voluminibus antiquorum, ac per fratrem Vincentium de Belvaco predicatorum
ordinis de scriptis, dictis et gestis notabilibus virorum illustrium com-
pilatum, ab origine huius mundi usque ad tempora inclusive inclite recor-
dationis beati Ludovici regis Francie gloriosissimi confessoris, multa
dicta perutilia ac gesta quamplurima memoranda in eodem agro latissimo
quasi spicas uberes et fecundas plurium specierum et seminum diversorum
sparsim iacere et propter sui dispersionem in diversis et discontinuatis
capitulis ac capitulorum partibus minus utiliter latitare perpendi. Que
siquidem spice gestorum et dictorum notabilium si sub certis distinctis
ac ordinatis redigerentur manipulis, inde possent excuti semina fructuosa.
Ex quibus necdum providus pigmentarius singulis pene animorum languoribus
pigmenta posset conficere sanitatis.

Verum et circumspectus agricola in humanis cordibus velut in
terra convenienter disposita morum posset erigere plantulas et semina vir-
tutum quarumlibet seminare.

Quia igitur saltem michi ista utilia iudicavi ut et tedium
odiosum romane curie aliquibus honestis laboribus relevarem et panem non
comederem ociosus de divino auxilio non de mea possibilitate confisus
velut alia Ruth in eumdem agrum abii, spicas post terga metencium collec-
turus. Quas collectas et secundum species suas in distinctos redactas
manipulos ut querenda eo inveniantur facilius quo ad aliquem certum et
cognitum ordinem reducentur.

Prefatorum manipulorum contexui nomina iuxta litterarum ordinem
alphabeti. Sicque quicquid de aliquo viro illustri, loco vel eventu fa-
moso, vicio vel virtute, actu, statu vel officio vituperabili vel lau-
dando seu multis aliis hac et illac discontinuatis libris et capitulis
tocius hystorialis speculi continet, latitisco in aliqua certa parte et
continua sub litterarum eiusdem sui nominis ordine redigatur. Tangendo
quo libro quotove capitulo, nec non qua parte capituli quod in epilogo

brevi sententia tangitur diffusius et expressius pertractatur.

Sicut ista plenius apparere poterunt presens opusculum intuenti.

Quoniam igitur ab eiusdem inchoatione opusculi apud me tacitus cogitavi predictorum manipulorum fasciculum vestre paternitatis offerre conspectui ut flagello vestri perspicui intellectus eisdem manipulis tricturatis inutiles palee quibus ipsos superfluere non dubito ventilentur. Et grana si qua ibidem existant utilia maneant ad detestandum vicia et persuadendum virtutes a lectorum mentali horreo oportunis loco et tempore producenda.

Sed antequam huiusmodi meum propositum impeditentibus morborum incommodis perducerem ad effectum, eya, de numero cardinum terre super quos presidente christi vicario Petri apostoli successore deus orbem posuit universum divina providentia vos elegit. Et idcirco a proposito presentis operis (col. b) presentandi sublimitatis consideratio status vestri opusculi ineptitudo quod nichil est inter tantos et mee recognitio parvitatis dissuadendo rationabiliter fere me penitus retraxerunt. Quia constat quod quanto quis ad maiores erigitur apices dignitatum tanto magis curis premitur, oneratur negotiis et sollicitudinibus stimulatur, ac proinde quo amplius occupatur contemplandis illarum apicibus scripturarum quibus nodi intricati causarum negotiorum anfractus et diffugia litium dissoluuntur eo minus vacat ei nisi furtim et perfunctorie medicari in vere utilibus et pure pertinentibus ad salutem.

Sic igitur neque mirum istorum consideratio me in perplexitate positum terruit et complere quod preordinaveram dissuasit.

Sed solite et experte vestre paternitatis benignitas, mansuetudo et affabilitas aliique habitus virtuosi quibus personam vestram virtutum dominus insignivit quas in vobis per dei gratiam non mutavit status mutatio, sed potius eisdem contulit incrementum, longe amplius quam premissa terreant me demulcent et animositatem tribuunt quod conceperam pariendi.

Et licet animositatem huius presumptionem in me censeri non modicum pertimescam difficile tamen est iuxta scripture sententiam conceptum retinere sermonem.

Inclinetur igitur, humuliter obsecro, vestre paternitatis benigna sublimitas et collectos ex spicis presentes manipulos ac ex manipulis confectum fasciculum dignanter suscipiat, paterne corrigat et clementer indulgentiam tribuat de omissis.

Quod si oblatio ex se fuerit insufficiens et incongrua tanto patri eam quantumcumque gratificet et ipsius insufficieniam suppleat devotionis sinceritas offerentis.

In constructione enim tabernaculi domini non quilibet optulit pretiosa sed ut verbis utar Jeronimi mecum bene agitur, si ad texandas sagas ipsius tabernaculi rubricatas pelles vel saltem pilos offeram camelorum. Reverenda vestra paternitas quam observet omnipotens per longevum cum augmento gratie et honoris dignetur michi precipere ac recommendatum habere in clementissimis vestris visceribus caritatis me vestrum ex affectu intimo humillimum servitorem.

INCIPIT PROLOGUS IN TABULAM SPECULI HYSTORIARUM.

Dei perfecta sunt opera et omnes vie eius iudicia (Deu. XXXII)
<= XXXII, 4>. Unigenitum verbum dei in quo pater creavit et disposuit universa ut sue infinite perfectionis vestigium in creature singulis appareret et opifex, licet longe insufficientius quam subsistat cognosceretur aliqualiter a magnitudine creature aliquibus perfectionum gradibus dedit singulas creaturas, sed hominem quem formavit ad ymaginem et similitudinem suam in quo quantum ad animam creata trinitas futura erat increate trinitatis ymago donis perfectionum potioribus applicavit. Ipsum namque per infusionem gratie sibi carum in perfectione donorum naturalium fecit cunctis creaturis inferioribus preminentem. Sed dolenda prevaricatio prothoplausti qui descendens de Ierusalem in Ierico et incidens in latrones miserabiliter vulneratus est in donis naturalibus et miserabilius infusa sibi gratia spoliatus, ceteris enim incommodis pretermisis que proth dolor in humanum genus intulit primus homo seipsum gratia iam habita et habenda totam suam posteritatem privavit. Et nichilominus partes ymaginis in quibus creaturas ceteras ut predicitur excellebat per prevaricationem predictam in se et postmo (f° 1 v°, col. a) dum in posteris damnosam suscepérunt et fleibilem lesionem.

Per hoc namque intellectus incurrit ignoranciam veri, affectus fastidium operandi boni. Et memoria (in) oblivionem pariter utriusque.

Secundo altitudo diviciarum sapientie et sciencie dei quam incomprehensibilia sunt iudicia eius et investigabiles vie eius !

Quis omnes vias suas iudicia non cognoscat cum mundum ex malo culpe prevaricationis paterne bonum sciat elicere iusticie. Verum etiam

ut sicut sua potencia et sapientia in creatione et formatione hominis apparuerant, sic in ipsius reformatione et recreatione sua bonitas appareret et secundum dolorem vulnerum consolationes sue nostram letificant animam tam letale dampnum et lacrimabilia vulnera sine remedio non dimisit. Sed medicinam perfectam gratie perdite ex sui ipsius incarnati latere per sacramentorum ecclesie regenerationem produxit.

Quibus convenienter susceptis anima ipsa ad gratiam restituitur et sibi sicut filio prodigo ad patrem cum lacrimis revertendi stola prima cum gaudio assignatur.

Intellectus vero, memoria et voluntas licet medicinam perfectam non recipiant hic in via tamen sumunt remedium aliquantule per scientiarum habitus et virtutum.

Ignorancia namque intellectus perpellitur speculatione veri.

Voluntatis malicia corrigitur appetitu boni. Sed memoria <sc. memorie> oblivio elevatur adminiculo utriusque. Ista autem habent fieri per studium litterarum. Quia vero breves dies hominis sunt ac faciendi libros nullus est finis et perscrutande infinitati librorum nemo sufficeret licet ad hoc cunctis occupationibus aliis pretermisis penitus se preberet frater Vincentius de Belvaco cum collegis suis ordinis predicatorum ut et penuria seu defactum <sc. defectui> librorum plurium qui communiter non habentur consulerent, et humanum fastidium revolvendi plures magnos libros providendo uno facto vel auctoritate notabili in brevitate vite hominum relevant de floribus pene librorum omnium cuiuslibet approbate facultatis vel artis qui suis temporibus poterant reperiri tres summas egregias ac perutiles compilarunt. In quibus communiter et appropriate tractantur ea per que anime suadetur ut ad infusionem gratie gratum facientis operando quod in se est se disponat. Et per que, partes ymaginis per peccatum primi hominis ut deturpate possint aliqualiter reparari.

Prima enim dicitur speculum naturale in qua apropriate tractantur speculabilia per que exercitatur intellectus in cognitione veri.

Secunda speculum morale in qua tractantur moralia per que excitatur affectus in operatione boni.

Tertia speculum hystoriale in qua tractantur gesta et dicta virorum illustrium per que confortatur memoria ut ipsa quasi prudens thesauraria specierum verum speculandum et bonum operandum intellectui et affectui representet.

Et licet in libris istis rota sit in medio rote ac in quolibet

eorumdem quamplura tractentur de speculabilibus moralibus ac etiam memorandis, in speculo tamen hystoriali tractantur specialiter hec utraque ut sit quasi illud labrum eneum factum de speculis mulierum quod in ingressu tabernaculi ponebatur.

In quo anima inspiciendo seipsam tergit et mundificet feda sua et ad gratiam se disponat.

Ibidemque instruatur intellectus in speculatione veri, inflammetur affectus in operatione boni.

Et conforteretur memoria in representatione et custodia utriusque ut sic in creatura rationali creatoris ymagine reformata eidem creatori ipsa creatura per dilectionem iungatur et ipse eidem creature per gratiam in presenti, et tandem per gloriam in futuro.

(col. b) Introductio in tabulam speculi hystorialis.

Quoniam igitur in speculo hystoriali inter multa alia que tractantur ibidem continentur gesta et dicta virorum illustrium quorum exemplum gestorum elegancia ac auctoritate dictorum quasi infinitis exemplis miraculis et auctoritatibus possent in sermonibus et in scolis quecumque intra <sc. vicia> detestari et suaderi virtutes, necnon unde possunt sumi quamplura efficacia argumenta et solutiones nonnullae ad multas difficiles questiones sed propter libri immensitatem materiarum dispositionem et discontinuanciam inconnexam predicta gesta et dicta querentibus faciliter non occurrunt. Ideo saltem utile mihi et necessarium iudicavi quedam ordinare epilogum seu tabulam secundum litterarum ordinem alphabeti per quem possint premissa facilius inveniri. Cum igitur omnis ars et introductio ex quadam precognitione procedant, si quis velit gesta aliquarum illustrium personarum auctoritates vel exempla ad aliquod propositum per sequentem tabulam reperire.

Considereret qualiter scribitur nomen persone vel dictio principalis propositi inquirendi. Et tunc querat in tabula litteram per quam incipit huius dictio principalis.

Tunc infra illam litteram, inspicias <sc. inspiciat> in sinistro margine duas primas litteras per quas scribitur dictio antedicta in nominativo casu in dictionibus inflexis per variationem casuum vel in presenti et preterito infinitivi modi in dictionibus variabilibus per inflexionem temporum et modorum, quia intra partem illam in qua prima littera cum alia in eodem margine coniuncta scribitur debet illa dictio, si quid de ea habeatur in libro vel tabula reperiri. Et sciendum quod alie lit-

tere, tercia scilicet quarta et quinta vel cetera usque in ultima litera dictionis querende preponuntur vel postponuntur in ordine alphabeti, sic in parte illa ipsa dictio vendicat sibi locum verbi gratia. Si quis velit aliquid videre de Aaron, primo querat dictiones incipientes per a et in illa parte inspiciat in sinistro margine ubi scribitur duplex aa, quia intra partem illam donec illa a in eodem margine coniuncta scribitur cum alia littera debet Aron in tabula reperiri. Si incipiat per ab sicut Abacuc eodem modo respiciat ubi scribitur ab, quia in parte illa Abacuch est querendus.

Abacuch autem in ista tabula precedit Abel, quia licet utrumque incipiat per ab, tamen a, que est tercia littera in Abacuch in ordine alphabeti precedit e, que est tercia littera in Abel. Et sic de ordine aliarum litterarum usque ad ultimam litteram propositae dictionis.

Ut autem occurrant facilius inquirenda ubicumque secunda dictionis littera incipit variari prima littera scribitur de vermiculo vel azuro, et directe ex opposito in sinistro margine scribitur ipsa prima littera coniuncta cum alia. In signum quod per omnes dictiones sequentes usque quo eadem prima littera cum alia scribatur in margine ex opposito littere coloris per illas duas litteras inchoantur, ubi vero in parte illa dictiones incipientes per illas duas variantur sive vocaliter sicut Abacuch et Abbas sive realiter licet non vocaliter, sicut Alexander macedo et Alexander papa illa dictio ubi incipit ista mutatio fieri a parte inferiori cancellatur de rubro ut cum aliqua de quacumque dictione seu vocabulo sunt querenda aspectus ad inveniendum huius vocabulum ad cancellatas sit tantummodo convertendus sicut ista patent liquidius intuenti.

In quolibet igitur epilogo seu clausula semper in principio ponitur dictio principalis, sicut nomen persone alicuius regni regionis vel gentis civitatis vel loci insignis populi vel nationis, vicii vel virtutis, actus seu passionis, status officii vel conditio(f° 2 r°, col. a) tioni, membra seu instrumenti necnon et aliarum quamplurium dictionum omnium quarum significatis uti bene vel male contigit.

Et ne pro qualibet auctoritate videnda que forte non esset ad propositum librum revolvere oporteat cum labore quandoque tota auctoritas ponitur vel saltem substancia seul conclusio ad quam facit.

Ut si sit ad propositum bene quidem, si vero non sit ulterius procedatur donec occurrat alia que magis ad propositum conveniens videatur.

Est preterea advertandum quod post quemlibet epilogum seu clausulam ponuntur duo numeri, primus indicat quo libro. Secundus vero quoto capitulo ille epilogus debeat inveniri. Et quia quandoque quod queritur scriptum est in principio capituli, seu medio vel in fine, ut cito et facilius reperiatur quod queritur quodlibet capitulum dividitur in sex partes prima vocatur a, secunda b, tercua c, quarta d, quinta e, sexta f.

Si autem post numerum denotantem capitulum scribatur <a>, positum in prima parte capituli debet queri, si b in secunda et sic de reliquis litteris quatuor consequenter. Si vero dictum numerum capitulum denotantem predictarum sex litterarum aliqua non sequatur, hoc indicat quod per totum capitulum propositum pertractetur, et si extendatur ad sequens et sequencia capitula immediate post numerum capitulum denotantem scribitur : et sequenti, quod per "et s." litteram scribitur causa brevioris scripture. Quoniam vero plura quandoque que dicuntur circa unum propositum vel dictionem aliquam possunt ad aliud propositum applicari sicut plura que dicuntur de abstinentia ad ieiunium et econtra, ideo in fine plurium dictionum fit remissio ad alias dictiones ubi aliqua proposito convenientia poterunt reperiri.

Est preterea advertendum quod plures dictiones scribuntur diversimode a diversis sicut Cartago que a pluribus in prima littera scribitur per C, ab aliis vero per K.

Similiter multe dictiones a quibusdam scribuntur per Ph, ab aliis per F, sicut Fenis regio aliique per Y grecum, ab aliis per latinum, sicut Yair, iudex Israel et sic et multis aliis modis scribendi. Ideo ne querentes aliquid per sequentem tabulam per premissa impediri contingat tales dictiones quandoque in utraque litterarum scribuntur. Et si forsitan in una litterarum per quas scribuntur communiter nequeant reperiri in alia sunt querende.

Premissa vero omnia usu tabule magis quam arte qualibet perpenduntur.

INCIPIT TABULA SPECULI MYSTORIALIS

AARON conficit vitulum a <u>u</u> reum . <u>III</u> . libro	.XXV. capitulo .b.
AARON idem sepultus in Or monte Arabie	.XXXII. LX. b.
AARON rex Persarum cum Karolo magno amicitiam contrahit	.XXV. II. d.
AARON idem Karolo inter cetera encenia corpora martyrum mittit	.Ibidem. f.
AARON eiusdem legatus nitens conterere archam santi Nicholai punitur	.XXV. X. a.
ABACUCH et Michee corpora revelantur	.XVIII. CVI. a.
ABBAS quidem cum sociis per beatam Mariam a maris periculo liberantur	.VIII. LXXXIX.
ABBAS vel prelatus nolens recipere subditum qui peccavit parabolice arguitur	.XV. XIII. b.
ABBATI sunt omnia a subdito revelanda ut iudicet si sint aliqua corrigenda	.Ibidem. f.
ABBAS vel prelatus debet officia iniungere secundum con(col. b) gruitatem persone officium receptione	.XV. LXXXIII. b.
ABBATES plures in diversis regionibus florent	.XXVI. XI. a.
ABBATEM et episcopum unum et eundem esse in claremontensi concilio prohibetur	.XXVI. XCIII. d.
ABBAS qui eligitur super transgressiones fratrum non super patrum constituitur instituta	.XXIX. LIII. b.
ABBAS in dispensando quod necessitati tribuit subtrahit voluntati	.XXIX. LIII. e.
ABBATES exemptiones suis monasteriis et sibi pontificalia procurantes multiplicitate arguuntur	.XXIX. LXXXIII.
ABBATES quanto auro vocari episcopi redimerent qui ad optinenda pontificalia tanto studio laborant	.Ibidem. f.
ABBATUM expense superflue in equitaturis vecturis et familiis arguuntur	.XXIX. XCV.
ABBATES .XII. ad purgandum heresim contra Albigenses mittuntur	.XXX. XCIII. a.
QUERE Administrator. Magister. Monachus. Pastor. Prelatus. Religiosus. Subditus	
ABBATISSA quedam per fatam Mariam a confusione liberatur	.VIII. LXXXVI.
ABDIAS prophetat	.III. XCII. e.
ABDO et Abias prophetant contra Jeroboam	.III. LXXXV. c.
ABDON judicat Israel	.III. LXI. c.
ABDON et Sennes martyrum vita et gesta	.XII. XLIX.
ABDON et Sennes passio	.XII. XCI.
ABEL concipitur, nascitur et a fratre occiditur	.II. LVI. d.
ABESSAN iudicat Israel	.III. LXI. a.
ABCARI regis et Christi mutue epistole	.VIII. XXIX.
ABGARUS idem per Thadeum discipulum a lepra curatur	.VIII. XXX.
ABIA regnat in Iudea	.III. LXXXV. d.
ABIAS et Abdo prophetant contra Jeroboam	.III. LXXXV. c.
ABIBIADES socraticus qui et Altibiades dictus est claret et	

concubine sue fidelitas ostenditur	.III. LXXI.
ABIDOS insula describitur	.II. LXXX. f.
ABIMELECH interfectis fratribus suis regnat	.III. LVIII. c.
ABRAHAM concipitur	.II. CI. a.
ABRAHAM peregrinatur	.II. CIII.
ABRAHAM temptatur super Ysaac immolando	.II. CVII.
ABRAHAM super concubitu cum Agar excusatur	.II. CXI. et s.
ABRAHAM excusatur quod Saram suam negavit esse uxorem	.II. CXIII.
ABSENCIUM facultates semper prone sunt iniuriis	.XXII. XLIX. e.
ABSTINENTES et gulosi quomodo sunt aliter et aliter admonendi	.XXIII. XLI. a.
ABSTINENTES sepe culpa impaciencie et superbie comitatur	.Ibidem.
ABSIMARUS qui Tyberius dictus est imperium sibi usurpat	.XXIV. CXXXIII. c.
ABSTINENCIA longevum facit	.II. LXXIX. f.
ABSTINENCIE exemplum in Romulo qui abstinuit a vino quia die tercia habebat negotiari	.III. XCIX. f.
ABSTINENCIA religiosis maxime suadetur	.XVI. LXXXV.
ABSTINENCIA ab illicitis minoris est premii quam a licitis	.XV. VI. b.
ABSTINENCIE exemplum in abbate Sysoi	.Ibidem <= XVI. LXXXV>. a.
ABSTINENCIE exemplum in quodam sine <i><sc. sene></i>	.XVI. LXXXV. b.
ABSTINENCIE modus secundum diversos status exemplo Natire episcopi docetur	.Ibidem. f.
ABSTINENCIA est quandoque remittenda propter periculum contristationis fraterne	.XVI. LXXXVIII. e.
ABSTINENCIA a cibo et potu reprimit cogitationes malas	.XVI. C. c.
ABSTINENCIA et ieonium propter vitanda peccata virginibus suadentur	.XVI. LVI.
ABSTINENCIA propter vitandam luxuriam suadetur	.XVII. LXVI.
ABSTINENCIA a cibis immoderata perniciosius quam sacietas remissa supplantat	.XX. XLVII. a.
(fº 2vº, col.a)	
ABSTINENCIE virtus quam parva respicitur que non nisi ex aliis virtutibus commendatur	.XXIII. XLI. e.
ABSTINENCIAM deo acceptam offerunt qui quod sibi de alimentis subtrahunt pauperibus largiuntur	.XXIII. XLI. e.
ABSTINENCIAM debet elemosina comitari	.XXIII. XLI. e.
QUERE Alimentum. Cibus. Comedere. Continencia. Continens. Gula. Jeiunium. Monachus. Parsimonia. Religiosus. Sobrietas. Temperancia.	
ABSOLUCIO ab excommunicatione a quibus et in quibus casibus impeditur	.IX. LV.
ABSOLUCIONIS a sententia forma ostenditur	.Ibidem. f.
ABUSIONES .XII. claustris sub brevi exhortatione recapitulantur	.XXVIII. XLVIII. f.
ABUSIVA .XII. seculi numerantur	.XII. LXIII. a.
ACCADEMICORUM sectam qui dicunt nichil sciri set incerta esse omnia Arthesillas incipit	.VI. XXIIII. a.

ACADEMICORUM errorem Augustinus impugnat	.Ibidem. b.
ACCHAIA regio describitur	.II. LXXXIII. c.
ACCEPTIONE universi regna dissoluuntur	.VI. VIII.
ACCIDIA reprehenditur exemplo cicade	.IIII. IX <=VIII>. c.
ACIDIA fugatur ab homine consideratione pene dampnatorum et premii salvatorum	.XVI. XC. e.
ACCIDIE duo genera describuntur	.XX. LIIII. f.
ACCIDIE seu tristicie origo et incommoda describuntur	.XX. XXXIIII. a et s.
QUERE Exercitatio. Labor. Opus. Piger. Pigritia. Religiosus. Torpor.	
ACCIPERE a nemine inhumanum est, passim vilissimum, per omnia avarissimum	.XXX. CXXVIII. f.
QUERE Acceptio. Munus. Retributio.	
ACCON obsidentes milites et barones moriuntur	.XXX. LI. f.
ACCON capitur	.XXX. LII.
ACCON situs describitur	.XXXII. LXV. e.
ACCUSARE peccatum fratrum facile non debemus set gemere	.XXI. LXVII. c.
ACCUSANTES peccata et non delinquentes quomodo sunt admonendi	.XXIII. XLVI. d.
QUERE Detractio. Detractor	
ACCUSATORES falsi imperatricis graviter puniuntur	.VIII. XCI. et s.
ACCUSATOR vel accusatio non est cito contra presbiterum recipienda	.XVII. XLI. c.
ACCUSATOR lectoris super fornicatione cum filia sacerdotis in puerperio falsum dixisse probatur	.XVIII. XCVI. c.
ACCESIME episcopi passio	.XV. VIII. f.
ACHAB pessimi regnum et gesta describuntur*	.III. LXXXVI. c.
ACHAZ regnat in Ierusalem et eius gesta pessima ostenduntur	.III. XCVIII. a.
ACHESSILLAS accademicus claret	.VI. XXIIII. a.
ACHILLEI et Nerei martyrum passio	.XI. XV.
ACHILLEI dyaconi, Felicis presbyteri et Fortunati martyris passio	.XII. CXIII. e.
ACHILLEI et Fortunati dyaconorum et Felicis presbyteri passio	.XIII. I. d.
QUERE Coruscatio. Cometa.	
ACIES ignee in celo videntur	.XXV. XC. b.
ACIES ignem <sc. ignee> humano sanguine apparent in aere	.XII. CI. f.
ACQUISITA tueri tanta virtus est quanta acquirere	.VI. CXII. a.
ACROCERAUNI montes describuntur	.II. LXXXIIII. c.
ACTIONUM melior est accentus quam concordia sonorum	.VII. IX. d.
ACTIONIBUS et cogitationibus tuis semper aliquem honestum virum presentem esse consideras	.IX. CXXXV. b.
ACTIO brevis multis placet	.XI. LXVII. d.
(col. b.)	
ACTIVA et contemplativa vita describuntur	.IIII. LXXV. c.
ACTIVA vita et contemplativa se habent sicut excedentia ad	

excessa	.VII. VIII. b.
ACTIVA vita et modus eam exercendi describitur	.XX. LXXXIII. b.
ACTIVE vite in comparatione ad contemplativam aliqua pericula ostenduntur	.XXI. LIX. d.
ACTIVA vita contemplative in aliquo casu preponitur	.XXI. LXXII. f.
QUERE Vita activa. Vita contemplativa.	
ACTIUS traiediarum scriptor claret	.VII. LXXX. a.
ACTII exemplum de ingenio pomis comparato	.Ibidem. b.
ACTIUS Iulio Cesari venienti in conventu poetarum non assurgit et quare	.Ibidem. c.
ACTORIS speculi hystorialis finis intentus	.I. I ^o . et s.
ACTOR idem super prolixitate se excusat	.I. III. c.
ACTORIS eiusdem excusatio super modo excerptendi in libris doctorum	.I. X.
ACTORIS excusatio super curiositate impertinentium	.I. XVIII.
ACTORIS excusacio super obmissione et defectu	.I. XIX.
ACTORUM nomina allegans ut sapiens videatur arguitur	.XIX. XXXV. d.
ACTOREM suum condita quoque canunt	.XXI. LXI. a.
ACTUS malus qualiscumque sit animus in vitio est	.IX. CII. d.
ACTUUM apostolorum quedam gesta metrice inseruntur secundum Oratorem poetam	.XXII. LI. et s.
ADAM primus homo creatur	.II. XXX. a.
ADAM dignitas et Eve creatio	.II. XLI.
ADAM et Eva peccant	.II. XLII. f.
ADAM contritio et penitencia	.II. XLII. f.
ADAM et Eva de paradiso expelluntur	.II. LVI. a.
ADAM et Eva secundum Jeronimum virgines in paradiso permanserunt	.XVII. LXXXIII. d.
ADAM certam cognitionem rerum habuit et ad posteros transmisit sed per maliciam hominum evanuit	.XX. LXV. b.
ADAMANNUS abbas claret in Gallia	.XXIIII. CXXXII.
ADAUCTI et Felicis martyrum passio	.XIII. LXXX.
ADEGEBERTUS pragensis episcopus martirisatur	.XXVI. XI. a.
ADELBALLUS uultragetensis episcopus claret	.XXV. CVI. c.
ADELINUS episcopus claret in Gallia	.XXIIII. CXXXII. b.
ADELGISUS filius Desiderii regis Longobardorum contra Francos rebellans occiditur	.XXIIII. CLXXVII. e.
ADELLA mater Philippi regis Francie moritur	.XXX. XCII. b.
ADEMARI abbatis, qui et Haymardus dictus est, vita et patiencia	.XXV. LXVIII. a.
ADIUTOR vel consiliarius talis est eligendus qui plus placeat cum videtur quam cum auditur	.IX. CXXVIII. a.
ADMINISTRATIONES monasteriorum male quadrupliciter optinentur	.XXVIII. XXXV. c.
ADMINISTRATOR in administrando debet voluntatem sui superioris inspicere et cui licet necessaria ministrare	.XV. LXXXIII. b.
ADMIRANDA non admirari pravi et maligni est hominis	.XI. XLVII. d.

ADMIRATIONE res solite carent licet essent alias admirande	.IX. CX. f.
ADO, Rado et Dabo qui et Audoenus dictus est, fratres, clarent in Gallia	.XXXIII. LXVIII. e.
ADOLESCENCIE sue peccata Augustinus commemorat	.XIX. LIX. et s.
ADOLEI emarsensis gesta et vite austerioris	.XVIII. LXXVII. d.
(fº 3 rº, col. a)	
ADOPTATIO est extraneae personae in filium vel nepotem vel deinceps legitima assumptio	.IX. LXXX. a.
ADOPTIONIS species describuntur	.Ibidem.
ADOPTIONIS et arrogationis effectus ostenditur	.Ibidem.
ADOPTATIO et arrogatio impediunt quandoque matrimonium quandoque non	.Ibidem. f.
ADOPTARE et adoptari que persone possunt	.Ibidem. b.
ADRIANI Helii imperatoris mores et gesta describuntur	.XI. LXIX.
ADRIANI eiusdem dicta moralia de filiis non promovendis donec meruerint	.XI. LXIX. c.
ADRIANUS idem epistola Minucio proconsuli Asie in favorem christianorum transmittit	.XI. LXXII. d.
ADRIANUS idem horribiliter moritur	.XI. LXXXV. f.
ADRIANI eiusdem quedam alia gesta	.XI. XC. a.
ADRIANI presidis et quatuor sociorum eius conversio et passio	.XIII. LI.
ADRIANI martyris et sociorum eius vita et passio	.LXXXI<=XIII>. et s.
ADRIANUS abbas claret in Gallia	.XXXIII. CXVII. f.
ADRIANUS primus romane ecclesie. XCIII. presidet	.XXXIII. CLXVIII. a.
ADRIANUS idem Karolum magnum accersit et ei multa privilegia tribuit	.XXXIII. CLXVIII. et s.
ADRIANUS quartus romane ecclesie presidet et tribulationes papatus describit*	.XXX. II. et s.
ADRIANUS idem moritur et romana ecclesia gravi scismate perturbatur	.XXX. III. a.
ADVENTUS Christi ad passionem devotissima meditatio	.XXIX. XXVI. a.
ADVERSARIUS intrinsecus, id est fomes peccati, magis quam extrinsecus adversarius est timendus	.XX. XXVI. f.
ADVERSARIO intrinseco devicto omnes extrinseci redduntur infirmi	.Ibidem.
ADVERSITAS sepe accidit nisi prosperitas sperabatur	.III. VII. c.
ADVERSITAS cauta previdencia repellit modo quo pugil ictus ferientis repellit	.VI. XLIX. b.
ADVERSITAS cavenda est in rebus tranquillis	.VI. CX. d.
	Item .VII. LXVIII. f.
ADVERSITATES omnes fert sapiens pacienter	.VII. CXX. d.
ADVERSITATUM preteritarum dilectis est memoria	.IX. CXIII. b.
ADVERSITATEM solitudo sequitur, prosperitatem turba	.IX. CXVIII. c.
ADVERSITATES non sunt appetende sed cum venerint forti animo tollerande	.IX. CXXX. b.
ADVERSITATUM procella non statim debet a recto proposito	

deicere	.XVIII. IX. e.
ADVERSITATIBUS multi minus eliduntur quam prosperis	.XX. LVII. d.
ADVERSITATES quam plurime circumstant bonos intus et exterius	.XXI. LXII. e.
ADVERSITATIS corporalis utilitates ostenduntur	.XXIII. XXXVIII. d.
ADVERSITATES huius mundi sunt prosperitatibus preferende quia extrema gaudii luctus occupat	.XXIX. XI. f.
ADVERSITATES mittunt ad deum sicut prosperitates retrahunt a deo	.XXX. CXLIII.
QUERE Fortuna. Infortunium. Miseria. Pacienza. Prosperitas.	
ADULARI nolens pauper manet sed adulari volens diviciis sublimatur	.IIII. LXVIII. f.
ADULATIO adulantium precipitat in peccatum	.VII. VIII. f.
ADULATIO est amicitie pestis	.VII. XV. d.
ADULATIO non debet esse causa amicitie contra (col. b) hende	.IX. CIII. c.
ADULATIO difficile evitatur	.IIII. CIII. c.
ADULATIONE placere dampnabilius est quam offendere veritate	.IX. CV. f.
ADULATIO philosophiam impedit quia per adulationem esse sapientes credimus dum sapientes adulatorie reputamur	.IX. CXXIX. a.
ADULATIONIS astucia ostenditur qualiter mens in ipsa plus quam in veritate delectetur	.XXVII. XCVIII. b.
ADULATIONI consentire convincitur qui de veritate laudatus conscienciam consult utrum assensum tribuat laudi	.XXVII. XCVIII. f.
ADULATORES premiantur et veridici puniuntur	.IIII. VII. d.
	Item .LXVIII. f.
ADULATOR homines magnos non feras venatur	.VI. LV. d.
ADULATOR non proficit quando cognoscitur adulatio sua	.IIII. LXX. a.
ADULATORUM affectationes difficile repelluntur	.IX. CIII. c.
ADULATORIBUS non est credendum in aperto, enim laudent et clam irrident	.XVII. XXIIII. a.
ADULATOR blandus est innimicus	.XVII. XLII. a.
ADULATORES sunt artifices ad capiendum magnos homines	.IX. CXI. f.
ADULATORES virgines vitare debent	.XVII. XLIX. b.
ADULATORIBUS nullus se prebere debet adulandum	.XVIII. XXXVI. d.
ADULATORIBUS libenter favemus	.XVII. XLIX. b.
ADULATORES amici sicut aliquando pervertunt sic litigantes inimici plerumque corrigunt	.XIX. LXXV. f.
ADULTER quidam alienam uxorem cognoscens sub specie viri punitur	.XXVI. LXI. b.
ADULTER quare factus est Egistus in promptu causa est: desidiosus erat	.XXX. CXLIII. b.
QUERE Luxuria. Libido.	
ADULTERA per salutationem beate Marie a peccato suo convertitur	.VIII. C.
ADULTERAM vir non potest in septem casibus accusare	.IX. LXXXVIII. d.
ADULTERIUM exemplo barbarorum nacionum detestatur	.XXIIII. CLVII.
QUERE sicut supra	

ADVOCATIE usus est illiberalis	.VII. IX. e.
ADVOCATUS doctorem suum ne sibi solvat salarium caute elidit	.III. LV.
ADVOCATORUM eciam silencium est venale	.III. XCI. e.
	Item .XXX. CXXVIII. d.
ADVOCATORUM officium reprehenditur	.V. LXIX. a.
ADVOCATI da michi gratiam, vende vocem, vende linguam	.VI. LV. f.
ADVOCATURORUM facundiam Pacubius arguit	.VI. LXXV. c.
ADVOCATORUM fraus subtilissima describitur	.IX. CXI. f.
ADVOCATORUM sive litigancium premium non est bona conscientia sed victoria	.X. CXXII. c.
ADVOCATORUM perversitas in subversione veritatis et astructione falsitatis multipliciter ostenditur	.XXIX. LXVI. a.
ADVOCATORUM lingua dampnifica est nisi eam finibus argenteis vicias	.XXX. CXXVIII. d.
AERIS intemperies, nivis, glaciei, pluvie, mortalitatis et famis terre nascencia impedit	.XXVII. XLV. a. et s.
AERIS intemperies in pluviis et fulguribus insunt terre nascentibus multa dampna	.XXX. LVI. d.
AFFECTANS lucrum de morte alterius arguitur	.V. XXIX. c.
AFFECTIO tenerior facit ut fit querela proclivior	.XXIII. XIII. b.
AFFECTIO omnis impaciens est, etiam iniuste et legitime tarditatis	.XXIII. XIV. e.
(fº 3 vº, col. a)	
AFFECTIONES quales esse debeant ostenditur	.XXVII. XC. e.
AFFECTIO parit desideria sancta, ratio consilia romana <sc. recta>	.XXVIII. LIX. b.
AFFECTIONIS que per Lyam figuratur quatuor sunt filii: timor pene, dolor penitentie, spes venie et amor iustitiae	.XXVIII. LXI. a.
QUERE Animus. Desiderium. Intellectus. Mens. Voluntas.	
AFFECTUS quamdiu sunt in corpore moderari possunt sed omnino nequeunt amputari	.XVII. LVIII. b.
AFFECTUS tuus imponit nomen operibus tuis	.XVIII. XXXV. b.
AFFECTUS operantis non proventus operis considerari debet	.XX. LVII. d.
AFFECTUS et ratio per Lyam et Rachelem ac ancillas earum pulcherime figuratur	.XXVIII. LIX.
AFFECTUS animi cum discretionis moderamen excedunt virtutis nomen amittunt	.XXVIII. LXXVI. a.
QUERE ut supra.	
AFFINITAS qualiter contrahatur et matrimonium impedit	.IX. LXXXV.
AFFINITAS non contrahitur per pollucionem extra vas debitum	.Ibidem. f.
AFFLICTIO facit recognoscere deum	.VI. LXIX. d.
QUERE Adversitas. Labor. Pena. Tribulatio.	
AFFRE meretricis conversio, vita et passio	.XIII. CLI. et s.
AFFRATIS monachi vita et miracula	.XV. XCIX. a.
AFFRICA, Asia et Europa generaliter describuntur	.II. LXII. f. et s.
AFFRICA et eius regiones specialiter describuntur	.II. LXXVI. a.
AFFRICA mortalitate vastatur	.XXI. XCVIII.

AFFRICANI per romanos miraculose multiplicitate atteruntur	.XXV. LXII. d.
AFFRICANUS floret	.XII. XXXII. b.
AGABUS prophetat	.VIII. CXXII. f.
AGAPE et sociarum eius vita	.XIII. LVIII. et s.
AGAPE eiusdem passio	.XIII. LXI.
AGAPETARUM gentis mores	.XVII. XLV. f.
AGAPITI et Secundiani episcoporum passio	.XII. LXXXIII. c.
AGAPITI pueri passio	.XII. CXVIII.
AGAPITI, Sexti et Felicissimi martyrum passio	.XII. XCII.
AGAPITI et Secundiniani episcoporum passio*	.XII. LXXXIII. c.
AGAPITI pape gesta, eius legacio ad Iustinianum et transitus eius describuntur	.XXII. LXI.
AGATHE virginis vita et passio	.XII. XLIII. et s.
AGATHO romane ecclesie. LXXVII. presidet	.XXIIII. CXXIII. d.
AGATHONIS martyris passio	.XII. LII. e.
AGATHODIS regis perversitas et luxuria	.V. XI. e.
AGENTIBUS bene hoc omnes debemus ut eos laudis nostre comitetur assensus	.XXII. XLIX. c.
AGERICUS vir domini claret	.XXII. LXXVII. b.
AGILI abbatis vita et miracula	.XXIIII. CI. et s.
AGIULPHUS rex Longobardorum contra romanos insurgit	.XXIII. X. c.
AGLAHES matrone gesta et transitus	.XIII. XXXII. et s.
AGNETIS virginis vita, miracula, agones et passio	.XVIII. XXIX. et s.
AGNETIS, Tyburci, Valeriani et Urbani pape corpora inveniuntur	.XXV. XXVI. f.
AGNUS dei cantari in missa Sergius papa instituit	.XXIIII. CXXVII. f.
AGARONITE mulieris optime passio	.XI. XCVII. c.
AGRICOLE et Vitalis martyrum passio et corporum invencio	.XIII. XLIX.
AGRICOLA castus demonem expellit quem heremita expellere non potuit	.XX. LXXXV. c.
(col. b)	
AGRICULTURA pre aliis artibus commendatur*	.VII. IX. f.
AGRICULTURAM Virgilius commendat	Item*. IIII. XVI. f.
AGRIPPA propter Petri crucifixionem a prefectura amovetur	.VII. LXIII. c.
AHIALON iudicat Israel	.X. XXV.
ALACIMARIS monasterii fundatio	.III. LXI. b.
ALANIA regio describitur	.XXIIII. CXIII. f.
ALBANA fluvius et loca circa eum describuntur	.II. LXXI. b.
ALBANIA regio describitur	.XXXII. LXXXIII. LXXII.
ALBANI martyris et clari hospitis sui vita et passio	.II. LXIX. a.
ALBERICUS miles belvaciensis pro fide Christi patitur	.XIII. LXXII.
ALBIGENSES a crucesignatis multiplicitate inpugnantur	.XXX. III. d.
ALBIGENSIUM plura castra et ville a Francis subvertuntur	.XXX. CIII.
	.XXXI. II. b.

ALBICENSIO error et eorum miraculosa debellacio sub Symone Montis fortis	.XXXI. IX.
ALBICENI andegavensis vita, miracula, transitus et translatio	.XXIIII. CXLI. et s.
ALBO floriacensis claret in Gallia	.XXV. CVI. a.
ALBUINUS rex Longobardorum ab armigero suo occiditur	.XXII. CXXVI. b.
ALCIBIADES philosophus claret et eius concubine fidelitas ostenditur	.III. LXI.
ALCHORANNUS Machometi qualiter sit confectus	.XXIIII. LI.
ALCHORANNI materie in honestas	.XXIIII. LV.
ALCUINUS Karoli magni magister floret	.XXIIII. CLXXIII. a.
ALCUINUS studium litterarum a Roma in Franciam transfert	.Ibidem. et c.
ALCUINI libri numerantur et flores de trinitate ponuntur	.XXIIII. CLXXIII.
ALDANUS Scotorum episcopus claret	.XXIIII. LXVIII. d.
ALDEGUNDENSE monasterium fundatur	.XXIIII. CIII. e.
ALEA <et> eius usus pulcherime arguitur et dampnatur	.XII. LXVI.
ALEE ludo episcopus assistens gravissime punitur	.XXVI. LIII. f.
ALEATOR beatae Marie blasphemiam inferens corporaliter et eternaliter punitur	.VIII. CIII. e.
ALEXANDER nascitur et eius gesta describuntur	.III. XCIII. et s.
ALEXANDRI macedonis conceptio, nativitas et gesta multiplicia	.V. per totum
ALEXANDRO nascente, multa apparent prestigia	.V. <V>. a.
ALEXANDER educatur et eius forma describitur	.V. V. c.
ALEXANDRI patientia erga Nicholaum regem Acervanum	.V. XII. e.
ALEXANDER subiugat sibi Mutonem civitatem	.V. XVIII. a.
ALEXANDER regnat	.V. XXII. a.
ALEXANDRI et Philippi Macedonis mores	.V. XXII. b.
ALEXANDER regiones multas sibi consiliat	.V. XXIII.
ALEXANDRI et Darii mutue epistole	.V. XXVI.
ALEXANDER devincit Persas	.V. XXVII.
ALEXANDER capit Athenas	.V. XXIX. a.
ALEXANDRI luxuria et cupiditas describitur	.V. XXXI. a.
ALEXANDER Iadum sacerdotem pontificalibus indutum veneratur	.V. XXXII. b.
ALEXANDER Amonis filium vocari se iubet	.V. XXXIII.
ALEXANDER nuncium se simulans cenat cum Dario	.V. XXXV.
ALEXANDER Darium tercio devincit	.V. XXXVI.
ALEXANDER compatiatur Dario morienti	.V. XXXVIII.
ALEXANDRI insolencia post victorias	.V. XLII.
(fº 4 rº, col. a)	
ALEXANDER Darii interfectorum punit	.V. XLIIII. a.
ALEXANDRI penitentia super interfictione Clitos et aliorum nobilium	.V. XL. d.
ALEXANDER dolore vulneris se esse hominem recognoscit	.V. LI. d.
ALEXANDER a Candate regina per ymaginem eius alias visam	

recognoscitur	.V. LII. f.
ALEXANDER infinita mirabilia videt in India	.V. LIII. et s.
ALEXANDRI ambitio atque iactancia	.V. LXI. a.
ALEXANDRI livor super libris naturalibus divulgatis	.V. LXII. e.
ALEXANDER seditiosos manu propria punxit	.V. LXIII. e.
ALEXANDER in convivio venenum recipit	.V. LXIV.
ALEXANDER veneno potatus moritur	.V. LXV.
ALEXANDRI et Didimi regis Bragmannorum mutue epistole	.V. LXVI. et s.
ALEXANDRI inventio contra Didimum et mores Bragmannorum	.V. LXXI.
ALEXANDRUM Herodis filium quidam se fingens deprehenditur	.VII. CII. c.
ALEXANDRI regis Sirie gesta	.VI. LXXV. c.
ALEXANDER idem a rege Arabum occiditur	.VI. LXXIX. f.
ALEXANDRI negotiatoris filius astucia Ptolemei regnum Sirie occupat	.V<=VI>. LXXXVII. et s.
ALEXANDER idem a regno expellitur et occiditur	.VI. LXXXVIII. c.
ALEXANDRI Iannei gesta pessima	.VI. XCII. c.
ALEXANDER idem moritur	.VI. CV. a.
ALEXANDRI filii Aristoboli gesta	.VI. CXV. a.
ALEXANDER idem a Scipione occiditur	.VII. XL. b.
ALEXANDER primus ecclesie romane presidet et in vinculis detentus visis miraculis Quirinum tribunum convertit	.XI. LXXXIII.
ALEXANDER idem statuit aquam benedictam in habitaculis hominum spargi	.XI. LXXXIV. f.
ALEXANDRI, Evencii et Theodoli martyrum passio	Ibidem.
ALEXANDRI apamiensis passio	.XI. C. a.
ALEXANDRI alterius passio	.XI. CX. e.
ALEXANDRI ludunensis passio	.XI. CX. f.
ALEXANDRI jerosolemitani gesta, epistole et passio	.XII. XIX.
ALEXANDRI eiusdem passio	.XII. XXXVI. f.
ALEXANDER romanorum XXIUS imperat	.XII. XXI. a.
ALEXANDER idem occiditur	.XII. XXXI. a.
ALEXANDRI, Prisci et Marchi martyrum vita et passio	.XII. LVII. a.
ALEXANDRI, Sisinii et Martini passio	.XIX. XXXVI. f.
	Item .LXXXIII. b.
ALEXANDER IIUS romane ecclesie presidet	.XXVI. XXXVIII. d.
ALEXANDER IIIUS romane ecclesie presidet contra quem Octavianus intruditur in papatu	.XXX. III. f.
ALEXANDER idem in Gallias venit	.XXX. XII. f.
ALEXANDER moritur	.XXX. XXIII. c.
ALEXANDRA uxor Alexandri Iannei regnat viro mortuo	.VI. CV. b.
ALEXANDRIE virginis vita	.XVIII. LXVII. d.
ALEXANDRIE .XII. civitates conduntur	.V. XLIIII. e.
ALEXANDRIA civitas describitur	.XXXII. LVIII. e.
ALEXANDRINORUM regnum in Egipto oritur	.III. XCIII. d.

ALEXANDRINUM oppidum destruitur	.VI. CXV. c.
ALEXANDRINUM consilium celebratur	.XV. XXIX. b.
ALEXIS vita, peregrinatio et patiencia et mira(col. b)cula	.XIX. XLIII. et s.
ALEXIS idem per cedulam in manu ipsius mortui repertam a parentibus suis recognoscit	.XIX. XLVI.
ALGARUS qui postea fuit constantiensis episcopus feretrum laudunensem in Anglia recipit reverenter	.XXVII. XX. e.
ALIMENTA sicut medicamenta sunt sumenda	.XX. LXXXIII. a.
QUERE Cibus et cetera sicut in ABSTINENCIA	
ALLAPAIDIS mulieris longo tempore non comedentis vita et gesta	.XXX. XXIII.
ALLOVINII qui et Bavo reclusus dictus est grata penitentia et miracula	.XXIIII. VI. et s.
ALMARICI heretici error in concilio lateranensi dampnatur	.XXXI. LXIII. f.
ALMARICUS comes Montis fortis defectu vict(ri)ualium ab obsidione Carcassone recedit	.XXXI. CXXV. e.
ALNULPHI martyris vita, peregrinatio in episcopum facta, a seculo transit	.XXVI. LXV.c.
ALOVINII qui et Bavo reclusus dictus est gesta, arta, penitentia et miracula	.XXIIII. VI. et s.
ALPES describuntur	.II. LXXXV. f.
ALPES via ferro aperta Hannibal transit	.VI. XLII. c.
ALTARE holocaustorum et thymamatis describitur	.III. XIX. a.
ALTERATIONIS corporalis et spiritualis species distinguntur quarum nulle sunt in deo	.XXVII. LXX.
ALTIMONTENSE monasterium fundatur	.XXIIII. CIIII. d.
ALTINI martyris passio	.X. XLI. e.
ALCIORA scandere non potuit qui non evicerit planiora	.XX. LXXXIII. c.
ALTA appetunt licet inde cadendum sit	.IX. CX. b.
AINEI monasterium a beato Landelino fundatur	.XXIIII. CIIII. c.
AMALARIUS floret et librum de officiis ecclesiasticis scribit	.XXV. XXXIII. e.
AMANDI traiectensis vita et miracula	.XXII. CXIX. et s.
AMANDUS traiectensis episcopus ordinatur	.XXIIII. LXVIII. b.
AMANDUS transit et arguitur quod episcopatum dimittere voluit	.XXIIII. CXIII. b.
AMANTIUM ceca sunt iuditia	.VI. II. e.
AMANTIBUS minima nocent	.VII. CXVI. f.
AMANS amatum laudibus non onerat	.XI. LXVII. e.
AMANTEM non reamare facit conscientiam ream	.XIX. LXIII. e.
AMANTIBUS quis det legem, amancium enim maior lex amor est	.XXII. XIX. d.
AMANS talis est quale id quod amat	.XXVII. CX. f.
AMA si vis amari	.VI. CVI.
AMARI si vis, amabilis esto	.VII. CXII. a.
AMAMUS carnis nostre propinquos docente	.XV. LX. c.
AMARE deum propter deum, amicum in deum et inimicum propter deum beatum est	.XIX. LXIII. f.

AMAT quilibet virtutes in alio quas diligit in seipso	.XXI. LIX. a.
AMANDUM est quod amat deus, dolendum quod doluit	.XXI. LXXVII. e.
AMAMUS id ad quod finis amoris protendit non per quod tendit	.XXIX. XXXIX. a.
QUERE Diligere	
AMASIAS regnat in Ierusalem et quare in Christi genealogia non ponitur	.III. XCII. a.
AMATE virginis vita	.XVIII. XCII. a.
AMATORIS autisiodorensis vita, transitus et miracula	.XXI. III. et s.
AMATORIA pericula inducunt quandoque furorem	.VI. XC. b.
AMATA non videre tolerabilius est quam videre et non habere	.XXIX. CXVIII. f.
AMATUS senonensis a Theoderico rege in exilium mittitur (fº 4 vº, col. a)	.XXIIII. CXXXIII. a.
AMBIANIS ab aquarum ambitu nominatur	.XVII. LXXXIX. a.
AMBITIO plus dolet paucos sibi perire quam multos sequi	.IX. CXXXI. c.
AMBITIO semper a fine incipit	.Ibidem.
AMBITIONIS carencia facit hominem principatui aptum	.XI. XLVIII. b.
AMBITIO ambitiosorum crux omnes torquens et omnibus placet QUERE Avaricia. Avarus. Cupiditas. Cupidus.	.XXIX. LXXV.
AMBITIOSI prelationum multipliciter arguuntur	.XXIIII. XXX.
AMBROSIUS nascitur, educatur et in mediolanensem episcopum eligitur	.XV. XCVI.
AMBROSIUM Justina imperatrix arriana persecutur	.XVII. XCV.
AMBROSIO angelus verba in aure loquitur contra hereticos proferenda	.XVII. XCV. c.
AMBROSII quedam miracula	.XVII. XCVII.
AMBROSIUS ritum cantandi antiphonas in ecclesia instituit	.XVIII. III. f.
AMBROSII libri numerantur et dicta moralia ponuntur	.XVIII. XXXII. et s.
AMBROSII persecutio(nem) propter arrianos et qualiter eum demones metuebant	.XVIII. XL. a.
AMBROSIUS Theodosium imperatorem arguit quia sinagogam Iudeorum reedificari precepérat	.Ibidem. d.
AMBROSIUS puerum a demone obsessum liberat et eundem resuscitat	.XVIII. XLI.
AMBROSIUS virum sublatum de sua ecclesia oratione recuperat	.Ibidem. b.
AMBROSIUS invehitur contra Theodosium imperatorem, ipsum excommunicat et facta satisfactione absoluit	.XVIII. LIIII. et s.
AMBROSIUS a seculo migrat eiusque detractores graviter puniuntur	.XIX. XXXVI. f.
AMBULARE currendo graves personas non decet	.XVIII. XXXIIII. d.
AMELIUS duos filios occidit et aspersione sanguinis eorum Amicum socium suum a lepra curat	.XXIIII. CLXVI.
AMICICIAM inimicitiam posse converti semper considerandum est	.III. CXX. f.
AMICICIE vere exemplum in duabus pitagoricis quorum unus in casu mortis vades pro alio sese dedit	.IIII. XXV. d.
AMICICIA secundum Empedoclem est causa quare omnia sunt unum	.III. XLIIII. d.
AMICICiarum principium bene loqui, inimi <i>c</i> iarum	

maledicere	. .LVIII. c.
AMICICIA vera non optinetur muneribus	. .V. XIX. c.
AMICICIE glorie ambitione soluuntur	. .VI. XLVIII. c.
AMICICIE vere exemplum in Archesilla ponente pecuniam sub pulvinari amici egentis sed verecundi	. .VI. XXIIII. e.
AMICICIA stabilita permanencia sunt imparia	. .VI. LXXXIII. e.
AMICICIE pravorum dissuende sunt pocius quam discindende	. .VI. CVII. d.
AMICICIE firme condiciones describuntur	. .VII. VII. d.
AMICICIA non delectans non est subito precindenda	. .VII. IX. a.
(col. b.)	
AMICICIA omnis est in iudicio deponenda	. .VII. XII. a.
AMICICIE multe condiciones egregie describuntur	. .VII. XIII. et s.
AMICICIE cupiditate honoris et pecunie dissoluuntur	. .VII. XIII. c.
AMICICIA sublata rerum omnium possessio iocunditate caret	. .VII. XV. c.
AMICICIE pestis est adulacio	. .VII. XV. d.
AMICICIA viciis indulgere non debet	. .VII. XV. b.
AMICICIA est voluntas erga aliquid bonarum rerum illius ipsius cause quod diligit compari voluntate	. .VII. XXXIII. c.
AMICICIA specie proprii commodi mercatura est, non amicicia	. .VII. XXIX. b.
AMICICIA pravorum facit eis simile	. .VII. XXXIII. c.
AMICICIA propter solum utile manet in prosperitate non autem in adversitate	. .VII. CXIX. b.
AMICICIA hodie est venalis	. .VII. CXXI. d.
AMICICIA cum fortuna venit et cum ea recedit	. .VII. CXXI. d.
AMICICIA per adulacionem non est optinenda nec recipienda	. .IX. CIII. c.
AMICICIA ibi magis deest ubi magis creditur habundare	. .Ibidem. f.
AMICICIA primo iudicanda est quam contrahenda non econtra	. .IX. CXVI. b.
AMICICIA propter utile durat utilitate durante	. .IX. CXVIII. b.
AMICICIA venalis non est vera amicicia	. .Ibidem. c.
AMICICIA facit inter homines consorcium omnium rerum	. .IX. CXXVII. a.
AMICICIA nichil prestancius in humanis excogitavit natura	. .X. CXXV. a.
AMICICIA est equalitas animorum	. .XI. LXXI. f.
AMICICIAM veram non exhibent possessiones nec carnales amici set sola opera bona	. .XVI. XVI.
AMICICIA non est contrahenda cum muliere, puer vel heretico	. .XVI. LXXIX. b.
AMICICIA vera illa est quam non adulatio vel presentia corporalis sed timor dei et divinarum scripturarum studia consiliant	. .XVII. LXXXIII. a.
AMICICIA et fidelitas multipliciter commendantur et suadentur	. .XVIII. XXXIX.
AMICICIA pietatis est custos, equitatis magistra	. .Ibidem. d.
AMICICIA esse non potest inter dispares mores	. .Ibidem.
AMICICIE pauperum meliores sunt quam divitium	. .Ibidem.
AMICICIA pauperum invidia caret	. .Ibidem. f.
AMICICIA permanens nichil recipit quod possit desidium <sc. discidium> operari	. .XVIII. XLIIII. a.

AMICICIE nexus multis causa fuere delicti	.XVIII. CI. b.
AMICICIA omnis huius mundi fornicatio est absque deo	.XIX. LVIII. d.
AMICICIA vera non est nisi illa quam deus conglutinat in cordibus caritate diffusa	.XIX. LXIIII. a.
AMICICIE diversa genera describuntur quarum quedam sunt solubiles, quedam vero non	.XX. LXXXVIII. c.
AMICICIE fundate in similitudine virtutum indissolubiles sunt	.XX. LXXXVIII. c.
	Item .X. CIII. f.
AMICICIE sex fundamenta describuntur sine quibus vix aut nunquam consistit amicicia	.XX. LXXXIX. a.
AMICICIE fratriis vilis super lex preferri non debet	.Ibidem.
AMICICIE conservande doctrina datur	.XX. (fº5 rº, col. a) . XCIII. a.
AMICICIA conservatur si turbatus contra turbantem obprobria que furor suggerit non loquatur	.Ibidem.
AMICICIA iuramento vel pro re terrena a principio inita vix potest diu indirupta servari	.XX. XCIII. f.
AMICICIA cum fortuna manet et cum fortuna mutatur	.XVI. XXI. d.
AMICICIE signum est sacietatem in officio non sentire	.XXII. XIII. e.
AMICICIA non vult habere solitarias cogitationes quia nulli eas libencius quam ei quem diligit confitetur	.XXII. XXV. f.
AMICICIE vere exemplum im Amico et Amelio	.XXIIII. CLXII. et s.
QUERE Amicus. Amor. Karitas. Concordia. Dilectio.	
AMICUS est alter ipse ideo amicorum debet esse omnia communia	.IIII. XXV. b.
AMICO sic prodesto ut tibi non noceas	.IIII. LVIII. b.
AMICUS cum amico brevem orationem habeat, amiciciam autem longam	.Ibidem.
AMICUS raro acquiritur, cito amittitur	.Ibidem. c.
AMICORUM fortunas conferre in nichilum inimicabile esse videtur	.IIII. LXXXV. f.
AMICOS probatos oportet amare, non amatos probare	.VI. II. d.
AMICO dans pecuniam mutuo et amicum et pecuniam perdidisti	.V. XXIX. b.
AMICOS quot habet homo dicere non potest sed quot capras habet dicere vere potest	.VI. XLVII. f.
AMICORUM omnia debent esse communia	.VI. LXXXIII. d.
AMICUM meritis acquirere utilius est regno	.VI. CIX. b.
AMICUS qualis fiunt <sc. fuerit> una dies monstrabit	.VI. CX. e.
AMICUS non auro vel ammis sed fide et officio acquiritur	.VII. XXXIIII. b.
AMICUS si in adversitate inciderit non est negandus fuisse amicus	.VII. LIIII. e.
AMICUM defendere beatum est	.VII. CXI. b.
AMICUM negare in adversitate turpissimum est	.VI. CXXI. f.
AMICUS ab amico rogatus illicita facere non debet	.VII. CXXVI. b.
AMICI plus senciant vires tuas beneficiis quam inimici iniuriis	.IX. CII. f.
AMICI eo magis desunt personis sublimibus quo nulla alia eis	

desunt	.IX. CVIII. e.
AMICUS non in mensa sed in honestis officiis et laboribus est querendus	.IX. CVIII. f.
AMICUS non cui non est eque credendum sicut sibi ipsi	.IX. CXVI. a.
AMICUS in atrio non est querendus neque in convivio probandus	.Ibidem.
AMICUS cum amico deliberet de omnibus sed ante omnia de amico deliberandum est	.Ibidem. b.
AMICUM credere habere et eo carere grande malum est	.Ibidem.
AMICO ita secrete loquere sicut tibi	.Ibidem.
AMICIS duobus pertinencia qualiter per amicum tertium sint tractanda	.IX. CXXIIII. e.
AMICI sic habendi sunt tanquam amitti valeant	.IX. CXXIX. d.
AMICORUM mors ita equo animo tolerari debet (col. b) quo mors propria exspectatur	.IX. CXXXI. f.
AMICUS est desiderabile nomen, homo vix apparens infelicitatis refugium, indesinens felicitas	.XI. LXXXI. d.
AMICUS verus homini esse non potest qui deo est infidus	.XVIII. XXXIX. d.
AMICUS verus facit voluntatem amici et omnia sibi referat sicut sibi	.XVIII. XXXIX. f.
AMICUS verus, sive probet sive reprobet, diligit	.XVIII. LXXVII. f.
AMICUS verus respirat in bonis amici et suspirat in malis	.Ibidem. f.
AMICO factio nulla pestis efficacior ad nocendum	.XXII. XIX. c.
AMICO eciam afflito reverencia debetur	.XXII. XLVII. a.
QUERE Fru. Inimicus.	
AMICI et Amelii hystoria describitur	.XXIIII. CLXII. et s.
AMICUS idem aspersus sanguinem filiorum Amelii a lepra curatur	.XXIIII. CLXVI.
AMICUS et Amelius in exercitu Karoli magni contra Longobardos occiduntur et simul miraculose sepeliuntur	.XXIIII. CLXIX. d.
AMISSIO rerum dampnum non est sed opinio dampni	.IX. CXXVI. b.
AMMONIS, Zenonis et sociorum suorum passio	.XII. XL. a.
AMMONIS heremite vita	.XVIII. LXVIII. a.
AMMONII abbatis mores	.XV. LXIII. a.
AMMONII eiusdem exemplum contra nupcias	.XVIII. LXVIII. b.
AMMONII eiusdem discipuli gesta et qualiter se inutilem episcopatum recusavit	.XVIII. LXIX. d.
AMON regnat in Ierusalem et a servis suis occiditur	.III. CVII. a.
AMONIS militis passio	.XV. XL. f.
AMONIS gesta	.XVIII. LXIX. d.
AMONIS egypci vita	.XV. XVI. a.
AMONIS alterius gesta	.Ibidem. d.
AMOR latere non potest sed cito patet in vultu	.VI. LXI.
AMOR prolis crudelia vincit pectora	.VI. LXI. f.
AMOR est res plena timoris solliciti	.VII. CVII. a.
AMOR celari non potest sicut nec ignis	.Ibidem. d.

AMOR est res credula	.Ibidem. b.
	Item .CXVII. a.
AMOR in quoslibet fluctuans non est certus sicut patet in amore hospitum	.VII. CVIII. f.
AMOR et vinum faciunt non timere periculum	.VII. CVIII. b.
AMOR est arte regendus	.VII. CXI. a.
AMOR est alliciendus verbis dulcibus	.VII. CXII. a.
AMOR per absenciam vel separationem amantium evanescit	.Ibidem. d.
AMOR cupidinis habet infinitos dolores	.Ibidem. e.
AMOR illicitus modicam habet delectationem et multam lesionem	.Ibidem.
AMOR cupidinis caute est frequentandus	.VII. CXV. d.
AMOREM illicitum divicie nutriunt	.VII. CXV. e.
AMOR et maiectas non bene convenient in eodem	.VII. CXVI. e.
AMOR tectus magis estuat sicut ignis	.Ibidem. f.
AMOR effrenus omnia audet	.VII. CXVII. a.
	Item .CXVIII. d.
AMOR civium est inexpugnabile munimentum	.IX. CV. d.
AMOR verus perseverat (fº 5 vº, col. a)	.IX. CXIII. e.
AMOR circa illicita diu viget, circa licita cito cadit	.Ibidem. f.
AMOR verus odit moras	.IX. CXIII. b.
AMOR vite dulce malum est	.Ibidem. f.
AMOR turpium non nisi turpibus ratione consiliari potest	.Ibidem.
AMOR, ira et cupiditas pericula repulerunt	.IX. CXXXII. e.
AMOR minus debetur qui ideo impenditur quia necesse est	.X. CXXV. d.
AMOR nescitur esse certus cuius experimentum est felicitas	.Ibidem.
AMOR dei et mundi in eodem corde esse non possunt	.XII. LXIII. e.
AMOR verus amore novo repellitur sicut clavus clavo	.XVII. XXII. e.
AMOR christi sentire penas si quas non permittit	.XVIII. XLIVII. e.
AMOR verus silere non potest nec flamas inter pectora cohibere	.Ibidem. f.
AMORES illiciti qualiter a corruptione voluntatis procedunt	.XIX. LXI.
AMOR ordinatus est via ad beatitudinem	.XIX. XC.
AMORIS igne omnia quantumcumque data vincuntur	.Ibidem. d.
AMORE corruptibilium si gravia toleramus, amore dei gravissima tolerare debemus	.XX. XCI. d.
AMOR dei et timor supplicii peccata compescunt	.XXI. LXXI. a.
AMOR propter commodum commodo cessante cessabit	.XXI. LXXII. d.
AMOR est maior lex amantium	.XXII. XIX. d.
AMORIS patrie celestis contra appetitum seculi conflictus discribitur	.XXIII. LIII. f.
AMOR dei in principio videtur amarus sed in fine est dilectissimus, econtra est de amore mundi	.XXVII. LXXIII. c.
AMOR ordinatus et inordinatus describuntur	.XXVII. XCVI.

AMOR<E> sociatur creatori suo creatura rationalis	.Ibidem. c.
AMOR rectus qui tendit in deum suadetur et oblitus tendens in mundum dissuadetur	.Ibidem. c.
AMOR ignis est et ignis fomentum querit ut ardeat et cetera	.XXVII. CX.
AMOR tale est quale est quod amatur	.Ibidem. f.
AMORIS divini incitamenta ponuntur	.Ibidem.
AMOR spiritualis tunc fit cuique melius singularis quando omnibus est communis	.XXVII. CXI.
AMORIS divini multi excellencie ponuntur	.XXVII. CXIII. c.
AMOR divinus per affectum non diminuitur si ad infinitorum singulos extendatur	.Ibidem. c.
AMOREM sic timor comitetur ut nec timor odium pariat nec amor negligenciam paciatur	.Ibidem.
AMOR libenter oculum ad se trahit	.XVIII. L. f.
AMOR verus primum non requirit	.XXVIII. LXI. a.
AMORIS quatuor genera describuntur: primus quo homo seipsum diligit propter se, se (col. b) cundus quo deum diligit propter necessitatem suam, tertius quo deum diligit propter eius bonitatem, quartus quo ipsum diligit propter deum	.XXIX. XXXIX. b.
AMOR transformat amantem in amatum sicut aquam vinum vel ignis ferrum et cetera	.XXIX. XL.
AMORIS summi gradum sancti martires attingunt	.Ibidem. e.
AMOR dominum nescit sed sponte obsequitur, gratis obtemperat, libere reveretur	.XXIX. XLI.
AMOREM dei ex gratia genitum lectio lactat, meditatio pascit et oratio confortat	.XXIX. LXII. a.
QUERE Amicitia. Amicus. Caritas. Dilectio	.XXIX. CXV. b.
AMOS prophetat	.III. XCI. d.
AMOS egipci vita	.XV. XV. d.
AMPHILOCHII yconiensis quedam gesta et persuasio contra Arrianos	.XVII. XCIII. e.
AMPHUL rex Galacie Sarracenos debellat et in Hispania fidem catholicam dilatat	.XXVI. LXXXIII. b.
AMPLITUDO est potencie vel maiestatis vel aliquarum magna copiarum habundancia	.VII. XXIII. c.
ANACHORITARUM modus vivendi describitur	.XVII. LIII. d.
ANACHORITARUM ritus et origo	.XX. XCVIII. f.
QUERE Monachus. Religio. Religiosus	
ANAM prophetat	.III. LXXXV. f.
ANANYAS et uxor eius precium agri venditi defraudantes subito moriuntur	.VIII. LXVIII. c.
ANASTASIE et Grisogoni vita	.XIII. LVII.
ANASTASIE eiusdem primo cum Probo deinde cum Ulpiano atricatio	.XIII. LXIII. et s.
ANASTASIE passio	.XIII. LXVI.
ANASTASII a mortuis suscitati passio	.XIII. CXVIII.

ANASTASII presbiteri vita	.XV. LXXX.
ANASTASIUS primus imperat	.XXII. I. a.
ANASTASIUS idem inobediens romane ecclesie miserabiliter moritur	.XXII. XXVII. f.
ANASTASII monachi et sociorum eius passio	.XXIII. XIII.
ANASTASIUS secundus qui et Archenius dictus imperat expulso Philippico	.XXIII. CXXXIX. a.
ANASTASIUS idem ab imperio per Theodosium repellitur et presbiter ordinatur	.XXIII. CXLIII. b.
ANASTASII monasterium ad Aquas salinas fundatur	.XXVIII. XVI. f.
ANASTASIUS abbas clarevalensis romane ecclesie presidet	.XXIX. I. a.
ANASTASIUS idem moritur	.XXX. II. f.
ANATHOLIE virginis et Audacis martiris passio	.XII. LII. c.
ANAXAGORE philosophi gesta et dicta moralia	.III. XXXIII. a. et s.
ANAXARCHI pacientia in tormentis et qualiter sibimet linguam dentibus abscidit	.V. LXI. d.
ANAXIMANDER philosophus claret	.III. CXIX. e.
ANAXIMENES phisicus claret	.III. XVIII. a. et s.
ANEXIMENES orator claret	.V. XXXIX. a.
ANCEYE regis et Lucencie virginis ac sociorum suorum vita et passio	.XIII. XCVII.
ANCELINUS belicensis episcopus claret	.XXX. XXI. d.
ANCHERUS romane ecclesie presidet et martirio (fº 6 rº, col. a) coronatur	.XII. XXXI. d.
ANDEOLI vivariensis passio	.XII. VI. a.
ANDOCHII et Benigni presbiterorum et Tarsi dyaconi gesta	.XII. CIX. b.
ANDREE apostoli vita et miracula	.X. LXVII. et s.
ANDREAS idem Matheum apostolum excecatum in carcere illuminat	.Ibidem. a.
ANDREAS .XL. submersos resuscitat	.X. LXX. b.
ANDREAS cruci affixus emittit spiritum	.X. LXXXIII.
ANDREE ossa Constantinopolim transferuntur	.X. XC. f.
	Item .XV. XII.
ANDREE apostoli miracula circa monachos fures et apostatas	.XXIII. LVI. et s.
ANDREE et Pauli martirum <passio>	.XII. XLVI. b.
ANDREE fundensis episcopi temptatio	.XXIII. LXXXIII.
ANDRII monachi gesta	.XIII. XCI.
	Item .XVI. XIII.
ANDRONICUS Onye sacerdotis interfector occiditur	.VI. LXIII <=LXIII>.
ANDRONICUS imperium constantinopolitanum sibi usurpat	.XXX. XXIII. e.
ANDRONICUS idem ligatus ad stipitem sagitatur	.XXX. LXIII.
ANGADRISINE virginis vita et miracula	.XXIII. XCIX.
ANGELOMUS tractatus in libros regum edidit	.XXV. XXXIII <=XXXIII>.
ANGELORUM creatio et qualiter sunt in loco diffinitive	.II. IX.
	Item XXXV. a.

ANGELORUM ierarchie dividuntur et describuntur	.II. XI. et s.
ANGELORUM ministeria circa homines ostenduntur	.II. XIII.
ANGELI non vident cogitationes hominum degencium in corpore	.II. XIII. c.
ANGELORUM meritum, premium et cognitio ostenduntur	.II. XIII. a.
ANGELORUM triplex locucio dividitur	.II. XV.
ANGELUM vel animam intra nos esse Seneca asserit	.IX. CXXVI. a.
ANGELI confortant homines in temptationibus et demones eos impugnant	.XV. LXII. b.
ANGELORUM mille est una voluntas et unius hominis sunt mille voluntates	.XV. LXV. f.
ANGELUS est mutabilis per naturam sed est immutabilis per gratiam	.XX. LVIII. d.
ANGELORUM creatio et principatus ad invicem ostenditur	.XX. LXI. et s.
ANGELI personales unus bonus et alias malus singulis hominibus assistere asseruntur	.XX. LXIIII. a.
	Item .XXVIII. LXXXIX. c.
ANGELI mali quia cum persistere possent noluerunt voluntatem et potestatem redeundi amiserunt	.XXI. LXV. b.
ANGELIS bonis quia fuit manendi cum deo voluntas fit eis permanendi voluntaria felixque necessitas	.XXI. LXV. b.
ANGELI boni sunt ita perfecte beati quod non cupiunt beatiores fieri	.Ibidem. c.
ANGELORUM cura circa nos et gaudium de profectu nostro et salute ostenditur	.XXIX. XXII. d.
ANGELI nobis deputati custodes secundum nos in iudicio excusabunt vel accusabunt	.XXXII. CXV. f.
ANGELORUM et hominum salvandorum beatitudo se habebit sicut excedens ad excessum	.XXXII. CXXV.
(col. b)	
ANGELORUM, hominum et eciam demonum officia post iudicium cessabunt	.XXXII. CXXVII.
ANGELORUM malorum lapsus et confirmatio bonorum	.II. X.
ANGELI impedient redditum captivitatis babilonice	.III. XIII.
ANGELI mali impugnant homines in temptationibus et boni confortant	.XV. LXII. b.
ANGELORUM creatio et ruina, controversia et principatus ad invicem ostenditur	.XX. LXI. et s.
ANGELI mali quia cum perseverare possent noluerunt voluntatem et potestatem redeundi amiserunt	.XXI. LXV. b.
ANGELUS bonus pariter et malus cuiilibet homini assistere dicuntur	.XXVIII. LXXXIX. c.
ANGELORUM malorum officia post iudicium omnino cessabunt	.XXII. CXXVII.
ANG(E)LIA regio describitur	.II. LXXXVIII. a.
ANGELI <sc. ANGLIE> regum catalogus	.XVII. VII.
	Item .XXIII. XII.
ANGLIA plura corpora sanctorum incorrupta conservat	.XXVI. XXXI. a.
ANGLIA per Normannos acquiritur	.XXVI. XL.
ANGLIE et Hybernie regna a Johanne rege romane ecclesie	

supponuntur et ob hoc ibidem percipit mille marcas	.XXXI. VII. e.
ANGLIA fame et gladio atteritur	.XXVIII. XVI. f.
QUERE Guillelmus. Normannia	
ANGLORUM mores describuntur	.II. LXXXVIII. f.
ANGLORUM regnum oritur	.XVII. V.
ANGLICI convertuntur ad fidem	.XVII. VI. b.
ANGLORUM regum catalogus	.XVII. VII.
	Item .XXIII. XII.
ANGLORUM bella contra Saxones	.XVII. VI. c.
ANGLICI tempore beati Gregorii convertuntur	.XXIII. XI. a. et s.
ANGLICORUM regum catalogus et aliqua gesta	.XXIII. XII.
ANGLICI orientales convertuntur per beatum Mellitum eorum doctorem	.XXIII. XVII. c.
ANGLORUM et Scotorum regum quedam gesta	.XXIII. VIII.
ANGLICI denarium beati Petri primo soluunt	.XXV. XXXVI. d.
ANGLICI subiciunt Danos	.XXV. XI.
ANGLICI adversis nationibus diversos mores sumunt	.XXV. LXXXIII. c.
ANGLICI per signa in cyphis posita a superfluis potationibus refrenantur	.XXV. LXXXIII. d.
QUERE sicut supra	
ANIANI aurelianensis vita et miracula	.XX. II <=XII>. et s.
ANIDIS puer feris et bestiis expositus illesus servatur	.II. LIIII.
ANIDIS idem boves aratro primo domat	.Ibidem.
ANIMA humana et angelus multipliciter differunt	.II. XXXII. b.
ANIME rationalis potestates describuntur	.II. XXXII.
ANIME rationalis immortalitas probatur	.II. XXXIIII. a.
ANIMA rationalis est ymago trinitatis	.II. XXXIIII. d.
ANIMA est in loco diffinitive	.II. XXXV. a.
ANIMA habet quantitatem virtutis non molis (fº 6 vº, col.a)	.II. XXXV. f.
ANIME ad corpus unionis modus	.II. XXXVI.
ANIMAM immortalem primo apud Grecos Pythagoras ponit sed transire de corpore in corpus dicit	.III. XXV. e.
ANIMA asseritur a corpore separari	.III. LXIIII. f.
ANIMA secundum Heraclitum est sintilla stellaris essencie	.III. XXXII. e.
ANIMA est sanguis secundum Empedoclem	.III. XLIIII. f.
ANIMAM immortalem Cyrus pulchre ostendit	.III. LXIIII. f.
ANIMAM a corpore separari Plato asserit	.III. LXXVII. b. et s.
ANIMA multa incommoda contrahit ex unione cum corpore	.III. LXXVIII. d.
ANIMA secundum Platonem est essencia se movens	.III. LXXIX. d.
ANIME calenti non frena permitte sed da spacium tenuemque moram	.VI. LXI. f.
ANIMAS perpetuas Catho putans tedio quartane se interfecit	.VI. CVII. e.
ANIMAM a corpore separari Tullius asserit	.VII. XVII. f.

ANIMA signo ostenditur immortalis	.VII. XXIIII.
ANIME sunt immortales secundum Ovidium, omnia vero alia sunt corruptibilia	.VII. CXVII. e.
ANIMAM vel angelum intra nos esse Seneca asserit	.IX. CXXVI. a.
ANIME sunt curve ad terrena sed ad celestia sunt inanes	.IX. CXXXVII. b.
ANIMAM humanam aliquid non amare difficile est	.XVII. XLVI. f.
ANIMA procavenda, verecundia est vitanda	.IX. CXXXVIII. c.
ANIME salutem impediri deterius est quam rem familiarem minui	.XVII. LXV. e.
ANIMAM viciorum peste repulsa frequenter sentimus incaluisse mero <sc. deo>	.XVIII. CII. f.
ANIMA humana quocumque vertitur in doloribus fugitur nisi in deo figuratur	.XIX. LXIII.
ANIME exhortatio ut ab amore sensibilium revertatur ad deum	.XIX. LXV.
ANIMA perversa carnem non sequatur set caro conversa sequatur animam	.Ibidem. b.
ANIME sane non displicant aliisque creature	.XIX. LXX. e.
ANIMA de alterius insaniam quandoque sanatur ut patet in martyribus	.XX. LXXV. f.
ANIMA suos noxios cibos habet quibus ad luxurie prerupta devolvitur	.XX. XXVIII. a.
ANIME proprie creature <sc. curare> langores preclarior virtus est quam morbos curare corporis alieni	.XX. LXXXVII. c.
ANIMA humana ad yma relabitur nisi ad summa conetur	.XXIII. XLVII. e.
ANIMAS post mortem corporis vivere Gregorius ostendit rationibus et exemplis	.XXIII. LXXXIII. et s.
ANIME dampnatorum habere refrigerium a vespero sabbati usque ad secundam feriam asseruntur	.XXV. LXII. a.
ANIME degentis in corpore lamentatio et miseria describitur	.XXVI. CX. a.
ANIMA cito fallitur, turpia cito suberit	.Ibidem.
ANIME et corporis fedus soluit amara dies mortis	.XXVI. CX. c
ANIMA egredietur de corpore sed nescit quo vel quando et fortasse dies iste supremus erit	.XXVI. CX. c.
(col. b)	
ANIME pro morbis nulla sit querela, egressam sequitur tardam medela, econtra est de morbis corporis	.Ibidem. e.
ANIME septem vires et operationes ipsius anime secundum eas explicantur	.XXVI. CXI.
ANIME et corporis concordia in appetitu vivendi vel tedio vite	.XXVI. CXII.
ANIMAM humanam non educi de potentia materie ostenditur	.XXVI. CXXXVI. b.
ANIMA intellectiva, vegetativa et sensitiva convenient in homine	.Ibidem. e.
ANIMA nostra quia gerit similitudinem creatoris a malis cogitationibus debet compesci	.XXVII. LXXIII.
ANIMA sine dilectione esse non potest	.XXVII. CX. a.
ANIME rationalis pulcritudo maxime perpenditur qua sponsus eternus in eius amorem attrahitur	.XXVII. CXI. a.
ANIMA plus dei munera quam deum diligens non sponsa set	

meretrix dici debet	.XXVII. CXI. e.
ANIMA rationali totus mundus subiectus est et ipsa modicas eius portiunculas concupiscit	.Ibidem. c.
ANIMA plus dei munera quam deum diligens non sponsa sed meretrix dici debet*	.Ibidem.
ANIMA sibi ipsis vilis esse non debet pro qua deus et moreretur eligit	.XXVII<=XXVII>. CXV. a.
ANIMA lapsa quibus remediiis reparetur	.XXVII. CXV.
ANIMA rationalis infinita dona que a deo recipit recognoscit	.XXVII. CXVI.
ANIMA sponso placere cupiens feditates suas considerando abicit et abhorret	.XXVII. CXVII. a.
ANIMAM fedam si deus diligat, multo amplius in parte mundatam	.Ibidem. e.
ANIMA conversa ad sponsum eciam si non posset videri nolle a culpis infici	.XXVII. CXVII. c.
ANIMA visitationem sponsi jocunde describit	.XXVIII. CXVIII.
ANIMARUM zelo nil amplius placet deo sed eciam placat deum	.XXVIII. LXX. d.
ANIMA rationalis ceteris omnibus occupari potest sed alia quam deo repleri non potest	.XXIX. XII.
ANIME reparacioni plus est insistendum quam reparacioni corporis	.XXIX. XIII.
ANIMA debet convenire cum deo sicut ymago cum eo ad cuius est ymaginem	.XXIX. XIX. e.
ANIME rationalis prerogative describuntur et carnis vilitas ostenditur	.XXIX. XX. d.
ANIMA nostra illecta dulcedine terre promissionis educitur de terra Egipci	.XXIX. XXXIII. et s.
ANIMA ante resumptionem corporis non plene inebriatur vino divini amoris	.XXIX. XLI. e.
ANIMA est rationalis quo debet vitare luxuriam, immortalis quo avariciam, invisibilis quo jactanciam, inlocabilis quo invidiam	.XXX. CXI.
ANIME quedam vis quam Helynandus vocat arbitrariam dividitur et describitur	.XXX. CXII.
ANIME ad deum septem similitudines moraliter exponuntur	.XXX. CXIII. et s.
ANIME secundum Virgilium asseruntur eadem officia recipere qualia in corporibus exercebant	.XXX. CXVII. d.
(fº 7 rº, col. a)	
ANIME post mortem corporis apparere hominibus asseruntur	.Ibidem. et s.
ANIMARUM zelus plus placet deo quam quodcumque sacrificium	.XXXI. XXXIII. e.
ANIME in assumptis corporibus visibiliter pumiuntur	.XXX. CXIX. et s.
ANIME tres dotes describuntur	.XXXII. CXXIIII.
QUERE Intellectus. Zelus.	
ANIMALIUM diversa genera exprimuntur	.II. XXVIII. a. et s.
ANIMALIA omnia domestica fiunt silvestria	.VI. XCVI. d.
ANIMALITAS est vite motus sensibus corporis serviens	.XXIX. CII.
ANIMALITAS a deo adversa stulticia est, ad deum conversa sancta simplicitas	.XXIX. CII.

ANIMATIO ad pugnandum contra infideles	.I. V. e.
ANIMATIO bellatorum ad pugnandum	.IIII. XXXVII. e.
ANIMUM divinum omnium rerum effectorem Anaxagoras asserit	.IIII. XXXIII. a.
ANIMUM eundem semper habere non possumus sicut neque vultum	.IIII. LVII. f.
ANIMUS paratus ad periculum magis cupiditate quam utilitate communi magis audacie quam fortitudinis nomen habet	.IIII. LXXIX. d.
ANIMI passiones bene cadunt in sapientem set moderate et cetera...	.IIII. LXXXIII. a.
ANIMI passiones licet non sint in voluntate hominis, aliter tamen recipiuntur a sapiente et aliter a stulto	.Ibidem. d.
ANIMUS complexione corporis acuitur vel hebetatur	.VII. XXVIII. f.
ANIMUS humanus durior est ferro	.VII. XXX. a.
ANIMI passiones, voluptates et remedia secundum Stoycos	.VI. XXXII. a.
ANIMUM loci mutatio non mutat	.VII. LXVIII. d.
ANIMUS levis parvo capitur	.VII. CXI. a.
ANIMI sanitas maiori cura querenda est quam corporis	.VII. CXIII. e.
ANIMUS alienus animum proprium mensuratur	.VII. CXVIII. c.
ANIMUS bonus actum malum a vicio non excusat	.IX. CII. d.
ANIMUS secundum se iudicat animum alienum	.IX. CII. f.
ANIMUS humanus facilius sequitur quam trahatur	.IX. CV. f.
ANIMUS sibi ipsi traditus difficilius regitur quam barbare naciones	.IX. CVII. c.
ANIMUS ex desperatione quandoque sumitur	.IX. CXI. b.
ANIMUS humanus nunquam quietus nec solus est	.IX. CXI. f.
ANIMUS est contra omnia accidere possibilia indurandus	.IX. CXVI. e.
ANIMUS in cunctis operibus est ad se reducendus semperque exercendus	.IX. CXX. a.
ANIMUM egrum esse in diviciis vel paupertate nichil refert	.IX. CXX. f.
ANIMI robur disputationes, litterata colloquia et cetera non ostendunt	.IX. CXXIII. a.
(col. b)	
ANIMUS generosus de se ad honesta concitatatur	.IX. CXXV. b.
ANIMI generosi conditiones plures ponuntur	.Ibidem.
ANIMI morbi tanto sunt graviores quanto minus senciuntur	.IX. CXXVIII. b.
ANIMUS sapientis frivolis non mutatur	.Ibidem. e.
ANIMUS bonus feditate corporis non fedatur set corpus fedum nobilitat et exhortat	.IX. CXXX. a.
ANIMUS viciosus describitur	.Ibidem.
ANIMI instabilitatem ostendit loci frequens mutatio	.Ibidem. e.
ANIMOS inbecilles frequenter habent homines spectabiles humeris et lacertis	.IX. CXXXIII. e.
ANIMUS tunc magnus est cum sibi facit pacem nichil timendo et divicias nichil cupiendo	.IX. CXXXVI. c.
ANIMI atrocis signum est pilositas	.IX. CXXXVIII. a.
ANIMI nobilitas seu ingenium est virtus sola honore digna	.IX. CXXXVIII. c.
ANIMORUM non minor est varietas quam corporum	.X. CXXV. a.

ANIMI equitas regnum facit de modico terre vel tugurio rusticano	.Ibidem. b.
ANIMUS magnificus non ad ostentationem favoremque populi sed ad bonam conscientiam et facti mercedem cuncta refert	.XI. LXVII. d.
ANIMUM sordidum cutis nitens in multis ostendit	.XVII. LXII. d.
ANIMUM obruit venter plenus	.XVII. LXXVI. f.
ANIMUS instabilis sine temptatione interdum deicitur	.XVIII. XLIII. f.
ANIMUS deo non intentus demonibus fit similis per iram vel brutis per immundiciam	.XVIII. XCI.
ANIMUS omnis inordinatus pena sibi est	.XIX. LVIII. c.
ANIMORUM consorcium confriatio accendebat in beato Augustino cupiditatis pruritum	.XIX. LX. e.
ANIMUS victus amicicia mortalium miser est et tunc miseriam suam precipit cum ea amittit	.XIX. LXIII. c.
ANIMUS invictus trahitur consuetudine peccati	.XIX. LXXIII. f.
ANIMUS humanus latere vult sed quod ipsum aliquid lateat non vult	.XIX. LXXXI. b.
ANIMUS mollis diligentis omnem sensum doloris arguit	.XXII. XIII. b.
ANIMUS ab egritudine relevatur quo ciens in officia amica dirigitur	.Ibidem. c.
ANIMUM debet sursum dirigere qui frontem vultumque erigit in sublime	.XXII. XX. f.
ANIMUS dolosus non arbitrium sequitur imperantis sed suas explicat voluntates	.XXII. XLIX. c.
ANIMUS nisi prius corruptus fuerat corpus non potest corrumpi	.XXIII. XXXII. d.
ANIMUS talis esse probatur qualis sermo ostenditur	.XXIII. XXXIII. a.
ANIMUS afflatus insolito gaudio hylarescit et concipit quam suave sit quod sic per odorem reficit	.XXVII. LXXVII. d.
ANIMUS pascitur cogitatione sicut oculus specie (fº 7 vº, col. a)	.XXVII. LXXXIII. d. e.
ANIMUS perversus nec prosperis excitatur nec adversis castigatur	.XXVII. CIX. a.
ANIMUS perversus cum dulcia huius vite respicit, heret in illis et cum adversa accedit, hebetatur	.Ibidem.
ANIMI septem affectus principales describuntur: Spes et timor et cetera	.XXVIII. LIX. f.
ANIMI septem affectiones septem filiis Jacob moraliter adaptantur	.XXVIII. LXXV. f.
ANIMUS rationalis est principale et precipuum speculum ad videndum deum	.XXVIII. LXXVIII. a.
ANIMUS non saciatur vanitate neque cor voluptate	.XXIX. III.
ANIMUS non minus avide cupit que desunt quam late possideat que assunt	.XXIX. XXXIX. b.
ANIMO nichil est tam infixum quod neglectu et tempore non abolescat	.XXIX. LXII. b.
ANIMUM suum non potest fideliter figere in unum qui prius alicui loco perseveranter non affixerit corpus suum	.XXIX. CVI. b.
ANIMO seu menti cetere partes hominis regende subduntur	.XXIX. CXIX. b.

ANIMI vicium tanto est conspectius quanto maior qui peccat habetur	.XXX. CXXVIII. b.
ANIMI motus ad appetendum aliquid preter deum propter se est voluntas perversa	.XXX. CXLI. d.
QUERE Affectio. Affectus. Ingenium. Intellectus. Intencio. Mens. Voluntas.	
ANNE et Joachim hystoria de conceptione beate Marie	.VII. LXIII.
ANNA eadem tres Marias parit	.VIII. XII. d.
ANNONIS cartaginensis gesta	.IV. XCIII.
ANNONA frumento similiter in Vasconia pluit	.XXV. XXXIII. f.
ANNONA et pisciculi de celo pluisse narrantur	.XXV. XCVII. c.
ANNUNCIATIONIS dominice modus et gesta circa beatam Mariam virginem	.VII. LXXVI. et s.
QUERE Conceptio Christi. Incarnatio verbi. Verbum.	
ANNUS solaris et lunaris describuntur	.II. XXV. f.
ANNUS a diversis diversimode inchoatur	.Ibidem.
ANNUS quadruplex describitur naturalis, usualis, legitimus et emergens	.III. XLIII. d.
ANNORUM iudicum Israel computationis varietas	.III. LVI.
ANNORUM numerus ab origine mundi usque ad Christum	.VII. LXXXVIII.
ANNOS felices recolere jocundum est	.IX. CXII.
ANNORUM numerus quibus Roma sub regibus, consulibus, augustis et cesaribus fuerit gubernata describitur	.XV. C. c.
ANSEGIRUS abbas lobiensis claret	.XXV. XXXIII. e.
ANSELME ex abbate beccensi archiepiscopus Cantuarie claret	.XXVI. LXV. d.
ANSELMI cantuarensis vita, promocio et miracula	.XXVI. LXVII. et s.
ANSELMI libri numerantur et flores ponuntur	.XXVI. LXXI. et s.
ANSELMUS Guillelmum regem Anglie arguit super exactionibus et maxime super nega (col. b) tione tributi Petri	.XXVI. LXXXVI.
ANSELMI promotio in archiepiscopum cantuariensem, ipsius persecutio et persecutionis causa	.XXVI. XCIII. d.
ANSELMUS transit a seculo	.XXVII. IX. f.
ANSELMUS laudunensis vita, sciencia et miraculis clarus moritur	.XXVII. XXVI. a.
ANSER clamans Galos capitolium intrantes incusat	.III. LXXXI. a.
ANTHIDIUS martyris vita et passio	.XX. III.
ANTHIDIUS idem papam de peccato sibi per demonem revelato arguit et ad poenitentiam indicat	.Ibidem. a.
ANTHIGONUS regnat in Asia	.VI. V. f.
ANTHIGONUS alter apud Macedones regnat	.VI. XXXIX. d.
ANTHIOGONUS idem dolo saceris occiditur	.VI. XCI. e.
ANTIGONUS alter in regnum Iuda per Parthos restituitur	.VII. L.
ANTIOCHENUM consilium celebratur	.XII. CIII. b.
ANTHIOCHIA divino miraculo subvertitur	.XXIII. I. d.
ANTHIOCHIA et <sc. a> christianis capitur et modus capiendo exprimitur	.XXVI. XCVIII. et s.
ANTHIOCHIA civitas describitur	.XXVI. CI.

ANTHIOCHI Theos regis Syrie gesta	.VI. XXXVII. b.
ANTHIOCHUS magnus a sacerdotibus occiditur	.VI. XLI. f.
ANTHIOCHI Epyphanis regis Syrie gesta	.VI. LXI. a.
ANTIOCHUS idem ab obsidione Alexandrie iussu Pompilii recedit	.VI. LXV. a.
ANTHIOCHUS vermibus scaturiens miserabiliter moritur	.VI. LXIX. d.
ANTHIOCHI Eupatoris regis et Asie gesta	.VI. LXX. a.
ANTHIOCHI filii Alexandri regis Syrie gesta	.VI. LXXXI. b.
ANTHIOCHI filii Demeti gesta	.VI. LXXXV.
ANTHIOCHI Grippi gesta	.VI. LXXXVIII. a.
ANTIPATRI et Dyogenis altercatio super viciis rerum venditarum prodendis vel non	.VI. CXI. f.
ANTIPATER alter patrem suum intoxicare temptans occiditur	.VII. XCIX. et s.
ANTHIOPHONE primo transferuntur ad latinos	.XVIII. III. f.
ANTHIPODES monstra describuntur	.II. XCII. f.
ANTHISTENIS socratici philosophi paupertas	.III. LXIX. a.
ANTICHRISTI adventus gesta et fallacie describuntur	.XXXII. CVIII. et s.
ANTICHRISTUS ab Enoch et Helya arguitur et tandem a deo spiritu oris sui interficitur	.XXXII. CIX.
ANTHONIE et Tirtule virginum et Emiliani martyris et militis passio	.XII. LXXXIII. c.
	Item .XIII. XL. f.
ANTHONINI meldensis gesta	.XI. XII.
ANTONINI martyris gesta	.XI. CXXII.
ANTHONIUS rex Egypti seipsum interficit	.VII. LIII. c.
ANTHONIUS pius imperat	.XI. XCI. a.
ANTHONIUS idem moritur et a senatu multipliciter honoratur	.XI. XCIIII. f.
ANTHONIUS Verus et Aurelius imperat	.XI. XCV. a.
ANTHONIUS ad Paulum heremitam accedit et plura monstra in via videt	.XII. LXXXVI.
ANTHONII eiusdem vita, visiones et mira (fº 8 rº, col. a) cula	.XIII. XCI. et s.
ANTHONIUS moritur	.XV. XIII. a.
ANTHONII dicta moralia	.XV. XIV. b.
ANTHONII eiusdem corpus revelatur et invenitur	.XXII. LIX.
ANTHONIUS Caratella occiditur	.XII. XX. a.
ANTHONII apamiensis passio et miracula	.XIII. XXXV.
ANTHONII episcopi arriani perversitas	.XXI. XCV.
ANTHONII alterius ad ordinem fratrum minorum conversio	.XXXI. CXXXI. et s.
ANUBIS monachi vita perfectissima	.XV. LXIIII. b.
ANULCARIS <sc. AMILCARIS> gesta et qualiter se gladio interfecit	.III. LXXI.
ANULI usus invenitur	.II. CXVI. e.
AOTH iudicat Israel	.III. LVII. c.
APIUS Claudius cecus claret	.VI. I. f.

APIS et Serapis ydola describuntur et ab Egipciis coluntur	.II. CXXXI.
APOCALIPSIS Johannis multipliciter commendatur	.XI. XIII. e.
APOCALIPSIS de sexta estate a Christo incipiente exponitur et in sex etaculas dividitur	.XXX. XI. b.
APOLLODORUS pergamus claret	.VI. CXVI. e.
APOLOGIA auctoris super contentis in speculo hystoriali	.I. V. et s.
APOLONIUS stoycus insignis habetur	.XI. XCII. a.
APOSTATANS a religione ad eam revertitur et pro commissis criminibus durissime flagellatur	.XXVI. LVII.
APOSTATANS non solum fratres suos sed multos alios scandalizat	.XXX. CXLVII.
APOSTOLI primo vocantur a Christo	.VIII. X.
APOSTOLI .XII. a Christo mittuntur ad predicandum	.VIII. XVIII. a.
APOSTOLORUM actus describitur	.VIII. LXIII.
	Item .CXXII.
APOSTOLI ad funera beate Marie virginis congregantur	.VIII. LXXVI. a.
APOSTOLI non leguntur alias ordinati ad sacerdotium quam cum dictum est eis: Hoc facite in meam commemorationem	.IX. IX. c.
APOSTOLORUM dispersio ad predicandum et in quibus locis predicaverunt	.X. LXI.
APOSTOLORUM nullus excepto Petro legitur uxoratus	.XVII. LXXXIII. f.
APOSTOLI commendantur quia propter Christum omnia dimiserunt	.XXII. LI. b.
APOSTOLORUM quidam actus metrice inseruntur secundum Oratorem poetam	.Ibidem. et s.
APPELLATIONES sunt a summo pontifice compescende	.XXIX. LXX. c.
APPELLANTEM inique est impugne transire est fomes appellationum iniquarum	.XXIX. LXX. e.
APPELLATIO non est suffugium set refugium, set antidotum versum est in venenum	.Ibidem. f.
APPELLIS abbatis vita et gesta	.XV. LXIII. c.
APPENINUS mons describitur	.II. LXXXIII. f.
APPETENDORUM tria genera describuntur	.VII. XXI. e. et s.
APPETERE ea que nunquam saciant sed nec appetitum temporant extreme demencie est	.XXIX. XXXIX. b.
APPETITUS humani insaciabilitas describitur	.XXIX. XII.
(col. b)	
APPETITUS rebus mundanis non saciatur sed si vellet deum solum habere eo solo saciaretur	.XXIX. XXXIX. c.
APPION librum Exameron scribit	.XII. XVI. f.
APPOLINARIS Thimotei et sociorum passio	.X. LVI.
APPOLINARIS favanensis <i><sc. ravenensis></i> exilium, passio et miracula	.XI. VII.
APPOLINARIS ieropolitanus floret et libri eius numerantur	.XI. CXII. f.
APPOLINARIS laodiceni scripta et error circa incarnationem verbi	.XV. XLVIII. c.
APPOLONIS templum fabricatur	.II. LIII. f.
APPOLONIS ymago triduo plorassem asseritur	.VI. LXXXIII. e.

APOLLINE virginis passio	.XII. XXXVIII. e.
APOLLONII martyris gesta et passio	.XI. CXIII. c.
APPOLONII, Ascle et Philemonis passio	.XIII. L.
	Item .XIII. XLI. d.
APPOLONII abbatis vita et passio	.XV. LXVI. f. et s.
APPRONIANI commentariensis passio	.XIII. XCIX. e.
APULEII platonici flores	.V. VII.
APULIA regio describitur	.II. LXXXIII. f.
AQUA ab arida separatur	.II. XXI.
AQUA quare vino commiscetur in consecratione corporis Christi	.IX. XXIX. e.
AQUA benedicta fugat demones	.XVIII. LVI.
AQUILA orator et interpres biblie floret	.XI. XC. e.
AQUILINE et Aicete matronarum vita et passio	.XIII. XXV. b.
AQUITANIA regio describitur	.II. LXXV. c.
AQUITANIE dux Hymaldus nomine a fide apostatans lapidatur	.XXIII. CXLVII. f.
AQUITANIA scismate turbatur, quibusdam faventibus Petro Leonis contra dominum Innocentium secundum	.XXVIII. XIII. d. et s.
ARA ignoto deo Athenis constituitur	.IX. XCVIII.
ARABIA regio describitur	.II. LXVI. a.
ARABIE et Phenicis loca describuntur	.XXXII. LX.
ARABUM mores	.II. LXXXVI. b.
ARABUM scemitarum mores	.II. LXXXVIII. d.
ARARATH mons describitur	.II. LXXXVIII. c.
ARACUS astrologus claret	.VI. XXV. c.
ARBACUS Medorum primus regnat	.III. XCIII. e.
ARBORUM diversitas exprimitur	.II. XXIII. e.
ARBORES solis et lune locuntur Alexandro	.V. LVI. et s.
QUERE Cortex.	
ARCEUS poeta claret	.III. CX. d.
ARCHA Noe propter diluvium fabricatur	.II. LIX.
ARCHE tres mansiones vel quinque secundum alios diversis statibus hominum moraliter adaptantur	.XXVII. LXXXIII. d.
ARCHE divisiones sacre scripture sensibus applicantur	.XXVII. LXXXV. e.
ARCHE diverse mansiones significant coniugatos, continentes et virginos	.XXVII. LXXXVI. c.
ARCHE quatuor latera discessiva quatuor viciis, quibusdam mediantibus virtutibus adaptantur	.Ibidem. d.
ARCHA federis et propiciatorium describuntur	.III. XVII.
ARCHA domini a Philisteis capitur	.III. LXVIII. d.
ARCHA federis cum contentis in ea in petra absorberi dicitur	.III. CXVI. e.
ARCHA regio describitur	.II. LXXIII. f.
(fº 8 vº, col. a)	
ARCHADIUS et Honorius imperant	.XIX. I. a.
ARCHADIUS idem moritur	.XIX. LII. e.

ARCHEBII episcopi et anachorite quedam gesta	.XX. LXXXIII.
ARCHELAI error circa compositionem rerum	.XIII. XXXIII. e.
ARCHELAY regis Macedonum quedam gesta	.III. LXII. d.
ARCHELAUS dux Mitridatus Greciam obtinet	.VI. CI. f.
ARCHELAUS alter ab Herode in testamento suo constituitur rex Iudee	.VI <=VII>. CI. f.
ARCHELAI eiusdem et Antipatri etc. altercatio super successione regni paterni	.VII. CI.
ARCHELAUS idem mittitur Vianam in exilium	.VII. CIII. f.
ARCHENODORUS stoycus claret	.VII. CV. f.
ARCHIDYACONI in ecclesia representant semper dyaconos	.VIII. LXX. d.
ARCHIDIACONORUM officium exprimitur	.Ibidem.
ARCHIDIACONI qualiter et ad quid habent claves ecclesie	.IX. XLIX. d.
ARCHIEPISCOPATUS londoniensis transfertur Cantuariam	.XXIII. XVII. f.
ARCHILOGUS insignis habetur	.III. CV. d.
ARCHIMEDES physicus claret et facit librum de quadratura circuli	.VI. XLIII.
ARCHIMIDES idem nomen tacens occiditur	.Ibidem. d.
ARCHISATRAPA regis Avenir convertitur et ydola reprehendit	.XVI. II.
ARCHITA tarentinus floret et dicta eius moralia ponuntur	.III. LXXX. b.
ALCHORANUS Machometi qualiter sit confectus, destructus, iterum reparatus	.XXIIII. LI.
ARCHORANI stili ruditas et materie inhonestas	.XXIIII. LV.
ARDENTIS hominis pena describitur	.XXVIII. IX.
ARELATENSE et burgegalense cymiterea describuntur	.XXV. XXI.
ARGEI, Artisti et Marcellini pueri passio	.XIII. LXI. a.
ARGINORUM regnum oritur	.II. XCIX. a.
ARGINORUM regnum deficit	.III. LVII. f.
ARGUMENTARI de rebus apertis stultum est	.X. CXXII.
ARIMAL <sc. ARNUAL> claret in Gallia	.XXIIII. CXXXII. b.
ARION methimeus super dorsum piscis transfertat	.III. CIX. a.
ARISMASPI monstra describuntur	.II. XCIII. b.
ARISTARTHUS traiedicus claret	.III. XLV. f.
ARISTHARTI macedonis gesta	
ARISTARTHI Pauli discipuli transitus	.X. XCI. e.
ARISTIDES philosophus archeniensis claret	.XI. LXXII. b.
ARISTOBOLUS peripatheticus claret	.VI. LXII. b.
ARISTOBOLUS rex et pontifex Iudeorum primus apud eos corona uitur	.VI. LXXXIII. b.
ARISTOBOLUS idem regnat	.VI. XCI. a.
ARISTOBOLUS idem moritur	.Ibidem. f.
ARISTOBOLI et Hyrcani altercatio super regno	.VI. CXIII.
ARISTOBOLUS de regno expellitur et Hyrcanus restituitur	.VI. CXIII.
ARISTOBOLUS de carcere Romanorum fugiens iterum capitur	.VI. CXVI.
ARISTOBOLUS veneno moritur	.VI. XL. a.

ARISTONICUS regnum Asie minoris sibi usurpat	.VI. LXXXIII. c.
ARISTOTILES philosophus claret et eius flores ponuntur	.IIII. LXXXII. et s.
ARISTOXENUS musicus insignis habetur	.III. CV. d.
ARMA spiritualia a se proicere est viam temptatio(col. b) nibus demonum aperire	.XVI. XCVI. f.
ARMENIA regio describitur	.II. LXIX. b.
ARMENIA a Persis vastatur	.XXIII. I. d.
ARMENIE rex romane ecclesie se supposuit	.XXXII. XXIX. c.
ARMENI a Tartaris debellantur et ritus eorum describuntur	.XXXI. XCVII. et s.
ARNOBIUS rector claret	.XIIII. CII. a.
ARNULPHI martyris vita, peregrinatio, promotio in episcopatum et eius miracula	.XXII. XXV.
ARNULPHI et Goericu metensis vita et miracula	.XXXIII. LXXIII. et s.
ARNULPHI eiusdem transitus, corporis translatio et miracula circa eam	.XXXIII. LXXVIII. et s.
ARNULPHUS reputato Karolo juniore imperat	.XXV. LI. b.
ARNULPHUS idem Romam obsidet et capit ac imperiale benedictionem suscipit	.XXV. LVI. f.
ARNULPHUS idem pediculis scaturiens moritur	.XXV. LVII.
ARNULPHUS ex recluso episcopus suessionensis claret	.XXVI. LXV. e.
ARNULPHUS idem pace in Flandria reformata et ecclesia aldeburgensi regulari facta a seculo transit	.XXVI. LXXXIII. a.
ARRAGONUM regis et comitis sancti Egidii discensio miraculose sedatur	.XXX. XXVII.
ARRAGONUM regnum romane ecclesie efficitur censuale	.XXX. XCI. f.
ARRAGONUM rex favens Albigenses occiditur	.XXXI. IX. f.
ARRIANI presidis et quatuor sociorum conversio et passio	.XIII. LI.
ARRIANI inter sectas dividuntur	.XV. X. a.
ARRIANORUM error describitur	.Ibidem. c.
ARRIANI nephanda ludibria faciunt contra Christum	.XV. LVII. d.
ARRIANI dormientes et invi(c)tos baptismu suo nequissimo rebaptizant	.XXI. XCVI.
ARRIANI carathera deferebant ut catholicis hoc non habentibus victualia numme venderentur	.Ibidem.
ARRIUS heresiarcha fraude cuiusdam sacerdotis ab exilio revocatur	.XIIII. XCVIII.
ARRIUS idem in secessu intestina emittens miserabiliter moritur	.XV. II.
ARROGANCIA et audacia dissuadentur	.IX. CIIII. d.
ARROGANCIA in doctrina vitanda est	.Ibidem. f.
ARROGANCIA describitur et detestatur	.XXIX. XLVIII. d.
ARROGANCIA simulatrix in presepium domini id est in religione se coartat	.XXIX. LXXXVII. d.
ARROGATIO que est species adoptionis describitur	.IX. LXXX. a.
ARTES alie theologie famulantur	.I. VII. f.
ARTES mechanice describuntur	.II. LIIII. b.
ARTES mechanice inveniuntur	.II. LVIII. d.

ARTES inhibite numerantur	.II. LV. f.
ARTE ivlvtuatoria Nectanabus utitur	.V. I. c.
ARS in omnibus est necessaria	.VII. CXII. e.
ARTES bone humano animo robur tribuunt	.IX. CX. c.
ARTES bone paucos habent sectatores, spectacula multos	.IX. CXXXIII. e.
ARTIUM liberalium sectatores in aliquibus arguuntur	.IX. CXXXVI. f.
ARS dicit inicium a natura	.X. CXXII. d.
ARS nulla sine magistro discitur	.XVII. XXIII. a.
(fº 9 rº, col. a)	
ARTIS seu professionis homines debent eiusdem artis sequi meliores	.XVII. XXXIII. d.
ARTIS caput est docere quod facias	.XVII. XXXVII. b.
ARTES essent felices si de illis soli artifices iudicarent	.XVII. LXIX. d.
ARS quelibet a facilioribus incipit et ad subtilio<ra> paulatim concendit	.XX. LXI. d.
ARTIS aliquam periclam frusta quis exoptat attingere si industria peritorum in ea neglexerit emulari	.XX. XCVII. c.
ARTIS cuiuslibet disciplinam quempiam profiteri et ad eius perfectionem minime pervenire miserum est	.XX. CIII. d.
ARTIUM bonarum nichil amplius defectum inducit quam quod apud mentes hominum sit desperacio displicendi	.XXII. XV. f.
ARTIUM mater est instancia, noverca erudicionis negligencia	.XXII. XXVIII. e.
ARTES non intelligentes non mirantur artifices	.XXII. XLVIII. c.
ARS nulla doceri presumitur nisi prius intenta medicatione discatur	.XXIII. XXVII. b.
ARS artium est regimen animarum	.XXIII. XXVII. b.
ARTIUM mechanicarum pericia iudicatur inutilis nisi in opere sequatur fructus utilitatis	.XXVII. LXXI. a.
ARTE vigere, ingenio callere et intellectu preminere instrumenta sunt haec tam viciorum quam virtutum	.XXIX. CII. f.
ARSACIDE Ludovicum regem Francorum occidere nituntur	.XXXI. CXXXVII. d.
ARSIANUS Darii filius regnat	.V. XVII. a.
ARSASIUS heremita Aiceam civitatem per terramotum ruituram predictit	.XV. X.
ARSENII, Ysidori, Drochori et Homonis martyrum passio	.XII. LII. e.
ARSENII ex senatore monachi gesta, dicta et vite austerioritas	.XVIII. LXIII.
ARTABANUS in Perside .VII. mensibus regnat	.III. XL. f.
ARTABANUS idem Xersem proditione occidit	.Ibidem.
ARTABATRE monstra describuntur	.II. XCII. e.
ARTRAXERSE longimanus regnat	.III. XL. f.
ARTAXERSES Mnenon regnat	.III. LXIII. a.
moritur	Item .LXX.
ARTHEMII, Candide et Pauline vita et passio	.III. XC. e.
ARTICULI fidei exprimuntur	.XIII. LXXXIII. et s.
ARTIFICES similes se mutuo diligunt	.II. XLIX. a.
	.VII. CXXI. e.

ARTIFICES vilia opuscula fabricantes absque doctore nequeunt esse quod cupiunt	.XVII. LXXXIII. b.
ARTIFICES IIII ^{or} rerum: deus, natura, artifex cum natura et artifex sine natura et eorum opera describuntur	.XXVIII. CV.
ARTURUS rex oritur	.XVII. VI. e.
ARTURI gesta futura et quod habiturus esset finem dubium Merlinus vaticinat	.XXI. XXX. e.
ARTURI nativitatem signa magna in celo precedunt	.XXI. XLIX. c.
ARTURUS sublimatur in regnum, moresque eius, arma et victorie describuntur	.XXI. LVI. b.
ARTURI idem quedam gesta et victorie et qualiter nusquam aparet	.XXII. LXXIIII.
ARTURUS dux Britannie primo homogium (col. b) regi Francie facit	.XXX. LXVII. d.
ASA regnat in Iudea	.III. LXXXV. d.
ASCALON principalis civitas Palestine a christianis capitur	.XXX. II. a.
ASCALONIS situs describitur	.XXXII. LXV. f.
ASCENDIMUS ad deum tribus gradibus: sobrie vivendo quo ad nos, iuste quo ad proximum et pie quo ad deum	.XXIX. XV.
ASCENSIO Christi et locus ascensionis describitur	.VIII. LXIIII.
ASCLE, Appolinii et Philemonis martyrum passio	.XIII. L.
ASCLEPIADIS martyris passio	.XII. LII. c.
ASCLEPIO DOCI martyris corpus in Galliam transfertur	.XXV. LXXXVIII. d.
ASER id est vigoris pacientie officium describitur, quod est habere pacientiam in adversis	.XXVIII. LXVI.
ASIA regio describitur	Item .LXVIII.
ASIA minor describitur	.II. LXIII. a.
ASIE regnum oritur	.II. LXIX. f.
ASIE viri illustres exprimuntur	.III. XCIIII. d.
ASINUS sancti Reguli crucem compede <sc. cum pede> faciens in terra demonem a se repellit	Item .VI. V. f.
ASPALTIDIS lacus et loca circa eum describuntur	.VI. XXVI. d.
ASPERITAS in qualicet re odium movet	.XI. XXIX. e.
ASENECH mores et divicie describuntur	.XXXII. LIX. e.
ASENECH gesta et conversio ab ydolis	.VII. CII. a.
ASSENSUS libens est prestandus quociens poscencium vox est iusta	.II. CXVIII. c.
ASSIRIA regio describitur	.II. CXX. et s.
ASSIRIORUM regnum oritur et reges numerantur	.II. XXII. XLIX. d.
ASSIRIORUM monarchia terminatur	.II. LXV. b.
ASSUEFACTIO facit gravia levius tol <er>ari</er>	.II. XCVIII. a.
ASSUEFACTIO admirationem a rebus tollit	.III. XCIII. a.
ASSUEFACTIO facit facile quod prius vel fuit <vel> erat grave	.VII. CXII. f.
QUERE Consuetudo. Exercitium. Usus.	.IX. CX. f.
	.XIII. XXVII. f.

ASSUMPTIONIS beate Marie hystoria describitur	.VIII. LXXV. et s.
ASSUMPTUM ad officium invictum se probat qui volens recedit	.XII. XXXVII. d.
ASTERII presbyteri passio	.XII. XXIIII. f.
ASTERII alterius, Valentini, Marii et Marthe martyrum passio	.XII. XCIX. et s.
ASTIRII senatoris gesta	.XII. LVIII.
ATHIGOTORUM mores describuntur	.II. LXXXVI. f.
ATHALIA ut regum semen regium interficit	.III. LXXXIX. a.
ATHALII abbatis gesta et miracula	.XXIIII. XX. b.
ATHANAGILDUS rex Visigothorum moritur	.XXII. CXXVI. d.
ATHANASII disputatio contra Arrium, puericia et promotio	.XV. III. et s.
ATHANASII eiusdem accusacio per Arrianos, exilium et revocatio ab exilio	.XV. IIII. et s.
ATHANASII libri exprimuntur et flores ponuntur	.XV. VI. a.
ATHELIMOLDI abbatis quedam gesta	.XXV. LXXXIII. e.
ATHENE civitas describitur	.II. LXXII. e.
ATHENE a Silla proconsule vastantur	.VI. CII. f.
ATHENIENSIMUM regnum oritur et reges eorum et principes eis succedentes numerantur	.III. LIIII. a.
ATHENIENSES ab beato Paulo convertuntur	.IX. XCVIII.
ATHLAS mons describitur (fº 9 vº, col. a)	.II. LXXXV. e.
ATHOS mons describitur	.II. LXXXIIII. e.
ATTALI regis Asie minoris gesta pessima	.VI. LXXXIII. a.
ATTALI martyris passio	.XI. XCIX. c. et s. e.
ATTALANTE civitas absorbetur a mari	.IIII. LIX. f.
ATTICA regio describitur	.II. LXXII. d.
ATTICUS platonicus floret	.XI. CXIII. d.
ATTILA rex Hunnorum in Galliis tyrannidem exercet	.XXI. XLV. b.
ATTILA idem inebriatus apoplexia moritur	.XVII. XVI. d.
ATTRABATENSIS ecclesia que diu Cameracensi subiecta fuerat proprium habet episcopum	Item .XXI. XLV. b. .XXVII. XXIII. f.
ATTRIBUTA divina per creaturas cognoscuntur: potencia per creaturarum immensitatem, sapientia per decorum, bonitas per utilitatem	.XXVII. LXIII. a.
AVARICIA et acceptio munierum dissuadentur	.VI. IX. a.
AVARICIA et inopia in eligendis officialibus publicis sunt vitande	.VI. XLVIII. b.
AVARICIA est opinio vehemens de pecunia quasi valde expectanda sit et penitus insita	.VII. XXVI. e.
AVARICIE perversitas ostenditur	.VII. XXXIII. b.
AVARICIE miseria describitur	.VII. CXXVIII. d.
AVARICIA senilis arguitur	.IX. CII. e.
AVARICIA est fundamentum muliebrium viciorum	.IX. CXII. d.
AVARICIA ea que sunt publica sua esse non credit	.IX. CXXXI. d.

AVARICIA quandoque pigritiam excitat	.IX. CXXXVII. e.
AVARICIE molestias minus patitur qui divitias non videt	.XII. XV. b.
AVARICIA detestatur et dissuadetur	.XII. LXIX.
AVARICIAM accusare eciam latro potest	.XVII. XXVII. b.
AVARICIA dissuadetur non solum in acquirendo indebite aliena sed eciam in servando sua	.XVII. LIII.
AVARICIA arguitur exemplo Megarencium	.XVII. LXV. e.
AVARICIA est gremio succincta capaci nec igitur quid sufficit et cetera	.XVIII. CII. c.
AVARICIA omne genus hominum rapit nec est violencius nullum terrarum vicium	.Ibidem.
AVARICIA anime ab extrinseco veniens perniciosior est aliis viciis	.XX. XXIX. a.
AVARICIA et proprietas monachorum multipliciter arguitur	.Ibidem. et s.
AVARICIA quedam colores quasi rationabiles in corde describit propter quos reservare temporalia sit necesse	.Ibidem. b.
AVARICIAM vincere quanto minoris est virtutis tanto ab ea vinci est maioris dedecoris	.Ibidem.
AVARICIE nichil nature vero mimimum satis est	.XXII. XIX. b.
AVARICIA facit homines odiosos, largitas vero claros	.XXII. XVII. f.
AVARICIA detestatur quia ab ea procedit omne malum et ab ea capitur omne mortale genus	.XXII. LI. c.
AVARICIE morbo nunquam melius compescitur quam cum dies mortis iugiter meditatur	.XXIII. LIII <=LIII>. a.
AVARICIA nullum est iugum importabilius nec crudelior dominus vel tyrannus	.XXIX. III. d.
QUERE Ambicio. Avarus. Aurum. Cupiditas. Cupidus. Dives. Divicie. Pecunia. Pigritia.	
(col. b)	
AVARUS sibi superflua retinere contendit	.III. VII. b.
AVARUS sive magnum sive parvum petentem callide repellit	.VI. XXXIX. d.
AVARUS et inops non sunt in publicis officiis eligendi	.VI. XLVIII. b.
AVARUS quidam vendit murem trecentis denariis et postea fame perit	.VI. LIX. f.
AVARI semper mendicant	.VI. CX. b.
AVARUS nimis sperans omnia fingit aurea	.VII. CXVII. d.
AVARO deest tam quod habet quam quod non habet	.X. CXXIII. a.
	Item .XVII. LXXXIII. f.
AVARUS possessionem sanctorum siciens subita morte punitur	.XIII. LXXXVIII. e.
AVARI abscondentes frumenta tempore necessitatis arguuntur	.XVIII. XXXVIII. e.
AVAROS Boetius arguit qui res vilissimas iudicant bona sua et eis se submittunt	.XXII. XVII. d.
AVARI (est) elemosinis faciendis arguuntur quia deo nichil tribuuntur qui sibi omnia dedit	.XXIII. XLII. f.
AVARUS quanto plus habere ceperit tanto amplius concupiscit	.XXIII. LIII. a.
AVARORUM tormenta in inferno secundum Tundalum describuntur	.XXVIII. XCI.
AVARI arguuntur quorum cor ita est immersum in incerto	

divitiarum quod sibi nolunt fieri verbum de Christi passione	.XXIX. XXXVII. d.
QUERE sicut supra proximo	
AUBERTUS abrincensis monasterium sancti Michaelis in periculo maris fundat	.XXXIII. CXXXVII. b.
AUCTORITAS et excellencia sacre scripture ostenditur	.I. XI.
AUCTORITATEM persone sibi donat qui bene agit	.IIII. LVIII. d.
AUCTORITATEM senum habere et via puerorum malum est	.IX. CXVI. d.
AUCTORITAS consulentis in consiliis valet	.X. CXXII. d.
AUDACIA inordinata non est audacia set temeritas	.VII. VII. e.
AUDACIA non est tuta contra audaces	.VII. CXVII. c.
AUDACIAM metus prestat quandoque	.VII. CXIX.
AUDACIA a commisso crimine quandoque sumitur	.IX. CXXXVIII. b.
QUERE Impunitas. Magnanimitas. Strenuitas.	
AUDACES deus ipse juvat	.VII. CXII. c.
AUDACES quandoque metus facit	.VII. CXIX. e.
AUDACEM non faciunt verba sed facta	.IX. CXXXIII. a.
AUDACIS et Anatholie virginis passio	.XII. LII. c.
AUDEBERTUS comes Marchie comitatum suum vendit	.XXVIII. LXXXIII. f.
AUDIRE libenter in honesta audientem provocat ad dicendum	.XVIII. XXXIII. d.
AUDIRE inutilia frequenter auditorem delectat	.XIX. XCIV. a.
AUDITORIBUS invitatis nemo libenter refert	.XVII. XXVII. f.
AUDOENUS rothomagensis et tres alii episcopi marmor fractum reintegrand	.XXIII. XIX. d.
AUDOENUS idem fundat monasterium resbacense	.XXIII. LXVIII. f.
	Item .CII. c.
AUDOENUS a seculo migrat	.XXIII. CXXVII. f.
AUDOENI vita, promocio et miracula	.XXIII. XCI. et s.
AUDOMARI teruanensis vita et miracula	.XXIII. CVIII.
(fol. 10 rº, col. a)	
AUDOVERA regina Francie dolo concubine regis proprium filium de sacro fonte levat	.XXII. CXLIII. c.
AVENNIR regis Indie gesta	.XVI. I. et s.
AVENNIR amicum suum temptat versutia Indorum et ei reconciliatur	.XVI. III. et s.
AVENNIR Josophat arguit quod a Barlami seductus fuerit	.XVI. XXIX.
AVENNIR vacillans circa cultum deorum ad errorem per Theodam revocatur	.XVI. XXXIX.
AVENNIR regnum suum dividit et partem dimidiam Josophat donat	.XVI. XLIX.
AVENNIR convertitur et a Josephat a sacro fonte levatur	.XVI. LI. et s.
AVENNIR mors et penitentia describitur	.XVI. LIII.
AVERNENSE bellum multa prodigia horienda precedunt	.VI. LXXXIII. a.
AUFFRIDUS ex comite episcopus uultragetensis claret	.XXV. CVI. b.
AUGURIA, sortes et divinationes credentes clerici et monachi a communione priventur	.XXII. XXIII. e.

AUGURII, Fructuosi et Eulogii martyrum passio	.XII. LXI.
AUGUSTINI sententia contra dicentes homines in aves conversos	.III. LXV.
AUGUSTINI origo, errores adolescencie, studia, compunctio, lacrime describuntur	.XVIII. XLVI. et s.
AUGUSTINI mater de bono zelo ad filium commendatur	.XVIII. XLVI. c.
AUGUSTINI libri ante conversionem numerantur et flores aliqui eorum ponuntur	.XVIII. L.
AUGUSTINI conversio et promotio in episcopum yponnensem describitur et persecutio Arrianorum in eum	.XVIII. LI.
AUGUSTINI vita in statu episcopal, humilitas et misericordia	.XVIII. LII.
AUGUSTINUS mille volumina scripsisse dicitur	.XVIII. LII. f.
	Item .XIX. LIII. f.
AUGUSTINUS et Jeronimus super reprehensione Petri facta per Paulum disceptant	.XIX. LIII. c.
AUGUSTINUS multipliciter commendatur et eius libri post conversionem numerantur	.XXX <=XIX>. LIII. et s.
AUGUSTINI flores de libro confessionum	.XIX. LVI. et s.
AUGUSTINUS pira acerba se furasse commemorat	.XIX. LXI.
AUGUSTINI studia, qualiter in sacra scriptura proficere incepit	.XIX. LXII.
AUGUSTINI mens qualiter serenatur in cognitione veritatis	.XIX. LXIX. et s.
AUGUSTINUS compunctio et conatus contra consuetudinem malam	.XIX. LXXIII.
AUGUSTINI transitus et versus contra detractores in mensa	.XXI. XXVIII.
AUGUSTINI corpus de Sardinia Papiam per Leonem imperatorem transfertur	.XXIII. CXLVIII. c.
AUGUSTINUS alter et socii mittuntur ad Anglicos convertendos	.XXIII. XI. a.
AUGUSTINUS idem Anglorum episcopus ordinatur et monachos suo vaticinio valde terret	.XXIII. XVII. a.
AUGUSTINUS locum arcionem romanis pontificibus habere perhibetur	.XXIII. XXVI.
AUGUSTINUS a seculo migrat	.XXIII. CVII. e.
AUGUSTUS Cesar qui et Octovianus dictus est imperat, et mores eius et gesta describun(col. b)tur	.VII. XLIII. et s.
AUGUSTUS idem moritur	.VII. CV. e.
AVINIONENSIS civitas a Ludovico Francorum rege capitur	.XXXI. CXXVIII.
AVIUM diversitas exprimitur	.II. XXVI. a.
AVES omnes domestice fiunt silvestris	.XXVI. LXXXII. e.
AVITUS et Martianus imperant	.XXI. L. d.
AVITUS viennensis claret	.XXI. CIII. d.
AVITI et Kalilephi abbatum vita	.XXII. XLI. et s.
	Item .XLV.
AVOLINI dyaconi passio	.XII. XXV. d.
AUREE virginis et abbatisse vita, miracula, transitus et corporis translacio	.XXIII. LXVIII. f. et s.

AURELIANENSE consilium celebratur et eius statuta ponuntur	.XXII. XXIII.
AURELIUS Lucius Commodus imperat eiusque mores describuntur	.XI. CXIII. a.
AURELIANUS Romanorum XXIX ^{us} imperat	.XII. CIII. a.
AURELIANUS idem occiditur	.XII. CXX. a.
AURELIUS coimperator Anthonii Veri moritur	.XI. CXIII. a.
AURELIUS Lucius Commodus strangulatur	.XI. CXXV. c.
AURI et argenti usus tanquam omnium scelerum materia a Ligurgo vetatur	.III. XC. b.
AURO diebus istis cuncta venduntur	.VII. CXIII. b.
AURUM plus nocet quam gladius	.VII. CXVI. a.
AURUM in sacris nichil facit, ideo erogandus	.IX. CXXXVII. b.
AURI et preciosorum lapidum primus fossor arguitur ut cupiditatis principium	.XXII. XVIII.
AURUM apud malos coreptores facit salutem vilescere plurorum	.XXIX. LXX. f.
AUSBERTI rothomagensis vita et miracula	.XX. IIII. c.
AUTRASII contra Karolum magnum agente Harderico coniurant	.XXIIII. CLXXII. d.
AUSTREGISILLI bituricensis vita et miracula	.XXIIII. XXVI.
AUTHINII nicomediensis passio	.XIII. XX.
AUXILIUM: QUERE Presidium.	
AYGOLANDI et Karoli magni pugne describuntur	.XXV. XII. et s.
AZARIAS qui et Osias dictus est regnat in Iudea	.III. XCII. a.

BABILLI anthiocheni episcopi et trium puerorum gesta et passio	.XII. CXXI. f. et s.
BABILLI eiusdem corpus Julianus Apostata transferri iubet quia impediebat responsa deorum	.XV. XXXI.
BABILON capitur	.III. X. et s.
BABILON civitas describitur	.III. XII. a.
BABILONES tres distinguntur	.XXXII. LVIII. a.
BABILONIA regio describitur	.II. LXV. f.
BABILONIE et Sirie regnum oritur et reges eorum numerantur	.VI. XII.
BABILONICE captivitatis anni numerantur	.III. XV.
BACCILIDES liricus claret	.III. XLV. f.
BACCHI et Sergii vita et passio	.XIII. LXXVI.
BACTRIA regio describitur	.II. LXVIII. d.
BAIOCENSIS ecclesie predia indebite occupans miserabiliter moritur	.XXII. XL. e.
BALE duo filii, Dan et Neptalin duo officia ymaginationis figurant	.XXVIII. LXIII. et s.
BALBUCIENTES secundum rerum naturam plus locuntur, affectant enim copiam sermonis pudore defectus	.XXII. XIII. c.
(fº 10 vº, col. a)	
BALBUM balbus melius intelligit	.XVII. XLI. a.
BALDUINUS frater Godefredi in regem Jerusalem coronatur	.XXVI. CV. a.
BALDUINUS idem moritur	.XXVII. XXVII. d.
BALDUINUS rex a Sarracenis capitur	.XXVIII. XLIII. a.
BALDUINUS idem rex a Sarracenis captus redimitur	.XXVII. XXVI. f.
BALDUINUS rex Ierusalem contra matrem ad inimicos fidei familiariter se habentem pugnat	.XXVIII. CXXVII. d.
BALDUINUS nepos comitis Flandrie, ipso sine herede mortuo, obtinet Flandrie comita>tum	.XXX. LI. f.
BLANDUINUS <sc. BALDUINUS> idem contra regem Francie rebellat et regine Anglie se coniungit	.XXX. LVIII. f.
BALDUINUS idem ad constantinopolitanum imperium sublimatur	.XXX. LXI. e.
	Item .XCI.
BALDUINUS Adriopoli obsistens capitur	.XXX. XCII. a.
BALDUINUM quidam se fingit et tandem de mendacio deprehensus suspenditur	.XXXI. CXXVII.
BALEARES insule describuntur	.II. LXXXIII. f.
BALLUS maguntinus claret	.XXIV. CLVII. f.
BALNEA virginibus dissuadentur	.XVII. LXI. f.
BALSAMI colligendi et depurandi modus	.XXXII. LVIII.
BALSAMI locus et arbor in quo crescit describitur	.XXXII. LXV. d.
BALSAMI ortus a solis christianis colitur, aliter non fructificat	.Ibidem.
BALCHASAR rex interficitur	.III. X. f.
BANNA super contrahendis matrimonii sunt in ecclesiis facienda	.IX. LXXXVII. e.
BAPTISMUS quando fuerit institutus	.IX. XIX. a.

BAPTISMUS perfectior est quam circumcisio	.Ibidem. e.
BAPTISMUS quid sit secundum essenciam	.IX. XX.
BAPTISMUS triplex est, fluminis, flaminis et sanguinis	.Ibidem. e.
BAPTISMUS forma exprimitur et quedam dubia circa eam soluntur	.IX. XXI.
BAPTISMUS parvolorum fit in fide parentum	.IX. XXII.
BAPTISMUS in primitiva ecclesia solum celebratur in sabbatis Pasche, Pentecostes, et quare	.IX. XXIII. d.
BAPTISMI multiplices sunt effectus	.IX. XXIV.
BAPTISMUS non tollit omnes penas originalis peccati: famem, mortem et cetera, et quare	.Ibidem. b.
BAPTISMUS efficaciam habet a passione Christi	.Ibidem. d.
BAPTISMUS, passio Christi et ascensio diversimode aperiunt januam paradisi	.Ibidem. f.
BAPTISMUS non reiteratur propter tres causas	.IX. XXV. d.
BAPTISMI vicem supplent fides et contritio in necessitate	.IX. XXVI. c.
BAPTISMUS delet peccata preterita, non futura	.Ibidem.
BAPTISMUS non tollit bigamiam secundum Augustinum	.IX. LXI. c.
BAPTISMUS differens usque ad egritudinem quandoque promovetur, quandoque non	.IX. LXV. d.
BAPTISMI virtus ostenditur in Iudeo ficte baptizando et jam pluries ficte baptizato aqua dispare	.XX. VI. a.
BAPTISMO non caret fons quibus ipsa sui sanguinis unda fuit QUERE Caracher. Confirmatio.	.XXI. LXXII. c.
BAPTISANTIS qualis debet esse intencio (col. b)	.IX. XXII.
BAPTIZANDI potestas quibus personis sit communicata	.IX. XIX.
BAPTIZANDO Barbam secundum ritum Arrianorum, aqua disparet	.XXII. III. c.
BAPTIZATI in primitiva ecclesia linguis variis loquebantur	.VIII. LXVII.
BAPTIZATIS dantur virtutes	.IX. XXIII. a.
BAPTIZATI ab hereticis sunt vere baptizati si forma debita fuerit observata	.IX. XXVI. a.
BAPTIZATUS ficte sacramentum non rem suscipit sacrari	.IX. XXVI.
BAPTIZATI ab Alexandro papa passio	.XII. CXIX. a.
BARACH et Delbora judicant Israel	.III. LVII.
BARACHIAS per Iosaphat in regnum restituitur et de modo regendi docetur	.XVI. LIII. et s.
BARALLE pueri gesta et passio	.XIII. XVIII. c.
BARBARE virginis vita et passio	.XIII. LXVII.
BARBARA seipsam baptizat et a patre interficitur	.XIII. LXVII. f.
BARBARARUM nationum mores	.II. LXXXVI. et s.
BARLAAM et Josaphat hystoria	.XVI. I. et s.
BARLAAM per Josaphat ingrediens sub specie negotiatoris parabolam proponit de lapide precioso	.XVI. IX.
BARLAAM narratio de humilitate regis ad nuncios judicis et veneratione virtutis	.XVI. X.

BARLAAM narratio de Philomena contra cultores ydolorum	.XVI. XII.
BARLAAM inducit Josaphat ad perseveranciam in bono post baptismum et instruit eum de penitentia	.XVI. XIII.
BARLAAM inducit Josaphat ad perfectionem religionis et mundi vanitatem ostendit	.XVI. XIV.
BARLAAM parabola(m) contra mundi amatores	.XVI. XV. et s.
BARLAAM ostendit Josaphat modum suum vivendi et induendi asperimum	.XVI. XXI.
BARLAAM reprimit Josaphat volentem ipsum sequi ipsumque baptizat et in fide instruit	.XVI. XXII.
BARLAAM consilio Arathis insectatur	.XVI. XXVI.
BARLAAM heremitam Nachor se simulat ut Iosaphat seducat	.XVI. XXVIII.
BARLAAM obitum suum Josaphat predictit	.XVI. LX.
BARLAAM post multa verba consolatoria ad Iosaphat spiritum emittit	.XVI. LXI.
BARLAAM et Josaphat corpora in Indiam transferuntur	.XVI. LXIII.
BARNABAS et Paulus in apostolos ordinantur	.IX. IX.
BARNABE predicatione	.IX. X.
BARNABE vita, miracula et passio	.X. LXXXIX.
BARNABE corpus et cum eo evangelium Mathei invenitur	.XXI. CIII. a.
BARONES .XII. per Guanalonem in Ronciavalle produntur et occiduntur	.XXV. XVIII.
BARONUM eorumdem sepulture et exequie describuntur	.XXV. XXI.
BARTHOLOMEI apostoli gesta, forma et miracula	.X. LXXXIII. et s.
BARTHOLOMEUS idem excoriatus decollatur	.X. LXXXVI.
BARTHOLOMEI corpus in mare proiectum cum quatuor aliis Lippariam defertur	.X. LXXXVIII.
BARTHOLOMEI corpus transfertur	.XXV. XI.
BARTHOLOMEUS laudunensis episcopus monachus efficitur	.XXVIII. CXXVI. e.
BARUCH civitas et aliqua gesta in ea describuntur (fº 11 rº, col. a)	.XXXII. LX. f.
BASILEI et Savini martyrum passio	.XII. LXXXIII. a.
BASILIE virginis, Claudio et Eugenie vita	.XII. III.
BASILIE eiusdem passio	.XII. LXXVI. a.
BASILIDES philosophus claret	.XI. XC. c.
BASILIDIS, Tripodis et Madalis ac socrorum passio	.XII. CXIX. f.
BASILICE et Juliani sponsi sui vita, virginitatis conservacio et transitus	.XIII. CXVI. et s.
BASILIUS cesariensis gesta cum Iuliano apostata	.XV. XLIII. et s.
BASILIUS miraculum pro dyacono nutante cum muliere	.XV. XLIV. a.
BASILIUS vita et alia miracula	.XV. LXXVIII. et s.
BASILIUS libri numerantur et flores ponuntur	.XV. LXXXI. et s.
BASILIUS constancia et invectio contra Demonstenem	.XV. XCIV.
BASILIUS exilium miraculose impeditur	.Ibidem. f.
BASILIUS transit et medicum inde <sc. vite> sue prolongatione convertit	.XVII. XCIV.

BASILIUS nicenus ecclesiam ab Arrianis occupatam miraculose recuperat	.XV. L. d.
BASILIUS ex cubiculario imperatorum grecorum partem crucis dominice regi Germanie mittit	.XXV. XI. f.
BASILII remensis anachorite vita et miracula*	.XXII. CXVI.
BASOLI remensis anachorite vita et miracula	.XXII. CXVI.
BASTERNARUM exercitus totus fracta Hystri glacie submergitur	.VI. XLV. e.
BASILDIS regine vita et gesta	.XXIII. CXVI.
BAVONIS reclusi qui et Alouinus dictus est archa, penitentia et miracula	.XXIII. VI. et s.
BEATE vivere omnes volumus	.XIX. XC. a.
BEATITUDINEM Tullius asserit et describit	.VII. XXIII. d.
BEATITUDO mundana non apud equanimos perpetua durat nec anxios tota delectat	.XXII. XVII. f.
BEATITUDO est status omnium bonorum aggregacione perfectus	.XXII. XIX. a.
BEATITUDINIS ad unum finem omnis mortalium cura diverso tamen calle nititur pervenire	.Ibidem.
BEATITUDO eterna bona omnia creaturarum comprehendit in infinitum perfectiori modo quam fuit in ipsis creaturis	.XXVI. LXXV. et s.
BEATITUDO eterna sub typo claustris materialis describitur et multipliciter commendatur	.XXVIII. LVII.
BEATITUDO superna commendatur et miseria mundana ostenditur et qui ad supernam beatitudinem perveniant declaratur	.XXIX. XXI.
BEATITUDINIS eterne summa perfectio et jocunditas describitur	.XXXII. CXXVI. d.
QUERE Felicitas. Gloria eterna. Paradisus. Vita beata.	
BEATRICIS, Supplicii et Faustini martyrum passio	.XIII. LXXXV.
BEATUS est non diviciis aut honoribus habundans sed exigui iuris et humiliis doctrine fidelis cultor	.IIII. XXXIII. b.
BEATUS nemo dici debet ante mortem	.VII. CXVI. e.
BEATUS in celis et in terris nemo potest esse	.XVII. LXXXV. b.
BEATOS vere faciunt gaudia de summo bono, non sic autem gaudia mundi	.XXI. LXI. f.
(col. b)	
BEATORUM singule mentes ita parebunt aliis sicut oculis corporalibus subiacent faciens corporales	.XXI. LXV. d.
BEATORUM corpora sine quolibet impedimento obedient spiritui	.Ibidem. d.
BEATOS non contristabunt miserie propinquorum	.Ibidem.
BEATI tantum gaudebunt quantum amabunt et tantum amabunt quantum cognoscent	.XXVI. LXXVI. e.
BEATORUM claritas erit impar licet par sit gaudium	.XXXII. CXXVII.
BEATI post iudicium penas dampnatorum videbunt non econtra	.XXXII. CXXVII.
QUERE Felix et cetera ut supra proximo.	
BEDA venerabilis presbyter claret et libris eius numerantur, a papa Sergio accersitur	.XXIII. CXXXII. et s.
BEDA migrat a seculo	.XXIII. CI. a.
BELLATORUM astucia qui parcunt agris domini civitatis obesse ut suspicionem vel invidiam suscitant contra	

eum	. .LXII. a.
BELLATORUM animatio: ite alacre<s>, vestri non morientur honores et cetera	.VI. LXI. e.
BELLATORES con <sc. cum> fortitudine debent habere prudenciam, exemplo David	.XVIII. XXXVI. a.
BELLATORUM titulus est parcere humilibus et debellare superbos	.XXI. XXXVII. e.
BELLATORES prelantes pro Christo multipliciter animantur QUERE Animatio. Pugnator.	.XXIX. CXXVII. d.
BELLUM famosum pestilencia terminatum describitur	. .LXXI.
BELLA explorato consilio et excusso agi debent quia in bellis turpe est dicere: non putabam	.VI. XLVII. f.
BELLUM iniustum excommunicatione(s) punitur	.VI. LXXX. f.
BELLA propter facere pacem habundam sunt exercenda	.VII. VII. b. et s.
BELLUM non est suscipiendum in quo plus imminet dampni quam lucri	.VII. XLVIII. d.
BELLUM cum viciis, et pax cum hominibus, est habendum	.IX. CII. e.
BELLI timor peior est ipso bello	.IX. CXIII. e.
BELLI inexpertus bellatores animare non potest	.IX. CXIX. a.
BELLUM exterius cum adversariis non est tantum timendum quantum intesti(mo)n(i)um cum viciis	.XV. XCIII. b.
	Item .XVIII. LXIX. e.
BELLA Anglorum et aliarum nacionum describuntur	.XVII. VI. c.
BELLA subita fortissimos milites perturbant	.XVIII. C. a.
BELLA moventes per iracundiam, vanam gloriam vel cupiditatem arguntur	.XXIX. CXXVII. c.
BELLI victoria non est in exercitus multitudine sed de celo fides est victorie	.XXIX. CXXVIII.
QUERE Bellator. Pugna.	
BELVACENCIS comitatus datur Rogero episcopo belvacensi	.XXVI. XI. a.
	Item .XIII. f.
BELVACENSE concilium a legato sedis apostolice celebratur	.XXVIII. XXIII. d.
BENCORENSE seu Bevcorense monasterium a beato Ma<kla>chia fundatur	.XXVIII. CVIII.
BENE nemo facit invitus, eciam si bonum est quod ipse facit	
.XIX. LVIII. c.	
(fº 11 vº, col. a)	
BENEDICTE virginis et martyris vita et passio	.XIII. CLVI. et s.
BENEDICTE religiose, Prisci et Priscilliani martyrum passio	.XV. XXXVIII. b.
BENEDICTIONES observantibus legem optantur et maledictiones transgressoribus predicuntur	. .LII. a.
BENEDICTIONES quas dant sacerdotes in missis ortum habuerunt a benedictionibus quas sacerdotes in scenophegiam donabant	. .XLVII. f.
BENEDICTI abbatis vita et miracula	.XXII. LIII. et s.
BENEDICTUS idem Maurum in Galliis mittit et a seculo transit	.XXII. LXVIII. b.
BENEDICTI idem quedam gesta et miracula	.XXIII. LXVIII. et s.

BENEDICTI corpus a Monte Cassino apud Floriacum transfertur	.XXIIII. CIIII. f.
	Item .CXXII.
BENEDICTI corpus ibidem translatum mortuum resuscitat	.XXIIII. CXXII. d.
BENEDICTI corpus apud Floriacum miraculose manet	.XXIIII. CLV.
BENEDICTUS II ^{us} romane ecclesie presidet	.XXII. CXXVI. d.
BENEDICTUS romane ecclesie LXXIX ^{us} presidet	.XXIIII. CXXV. f.
BENEDICTUS romane ecclesie CXVII ^{us} presidet	.XXV. LVIII.
BENEDICTUS romane ecclesie CXXXII ^{us} presidet et a Leone deordinatur	.XXV. LXXXVI. a.
BENEDICTUS romane ecclesie CXXXVII ^{us} presidet	.XXV. LXXXIX. a.
BENEDICTUS IX ^{us} romane ecclesie presidet	.XXVI. XXI. b.
BENEDICTUS idem pro peccatis suis penitus datis pro eo elemosinis, liberatur a penis	.Ibidem. b.
BENEDICTUS X ^{us} romane ecclesie presidet et pro luxuria creditur in inferno puniri	.XXVI. XXI. d.
BENEDICTUS alter ab Ancilla <sc. Totila> rege Vandalorum in clibanum ardentem mittitur et illesus servatur	.XXII. LXXXIII. a.
BENEDICTUS adolescens et divina revelatione pontem supra Rodanum edificat	.XXX. XXI. e.
BENEFACTORE minoribus se quandoque prodest	.IIII. III. e.
BENEFATORIS animus est considerandus	.IX. CXVI. e.
BENEFATOR libens cito facit	.IX. CXVII. b.
BENEFACTORES suos fere eciam recognoscunt	.XV. XVII. b.
BENEFICIUM quandoque inopinata redditur exhibenti	.IIII. III. e.
QUERE Beneficium. Gratitudo.	
BENEFICIUM Socrates ab Arthelao non recepit pro eo quod par sibi reddere mundum <sc. nondum> posset	.IIII. LVII. c.
BENEFICIUM adversario exhibitum concordiam parit	.V. XXXIIII. d.
BENEFICIUM exhibitum pile iactui assimilatur quia debet danti et recipienti aptari	.VI. XXVI. c.
BENEFICIUM malus dare non potest quia nemo dat quod non habet	.VI. XXIX. d.
BENEFICIA non sunt animum factura meliorem	.Ibidem. c.
BENEFICIUM est quod alienus dat qui potuit sine reprehensione cessare	.VI. CVI. c.
BENEFICI memor esto	.VI. CVIII. a.
BENEFICI largiendi condiciones describuntur	.VII. VII. c.
BENEFICI improporari non debet	.VII. XIII. c.
BENEFICIUM latro credit dare cui aliquid non tollit	.VII. XX. a.
BENEFICIORUM datorum et acceptorum condi(col. b)tiones notabiles secundum Varronem describuntur	.VII. LIX. a.
BENEFICIUM repetere in honestum est	.IX. CVI. a.
BENEFICIA facilius obliviscuntur quam iniurie	.IX. CVI. c.
BENEFICIUM perdit qui cito perdidisse credidit	.IX. CVI. d.
BENEFICIA frequencia ex duro pectore graciam extorque<n>t	.IX. CVI. d.
BENEFICIA cito non solum equalia sed super habundancia sunt reddenda	.IX. CVI. d.

BENEFICIUM est benivola actio tribuens gaudiumque tribuens tribuendo et in hiis quod facit prona et sponte sua parata	.IX. CVI. e.
BENEFICIUM extortum licet magnum ingratum est	.Ibidem. f.
BENEFICIUM illud gratius est quod a facilis quam quod a plena manu processit	.IX. CVI. f.
BENEFICIA prompte data gratiora sunt	.IX. CVII. a.
BENEFICIUM quanto minus suspensum tanto gracius esse debet	.Ibidem. b.
BENEFICII acceptor memorari et loqui debet, benefactor vero debet oblivisci	.IX. CVII. c.
BENEFICIUM est nocitura non dare	.IX. CVII. c.
BENEFICIIS nunquam mens improba contentatur	.Ibidem. f.
BENEFICIUM quantumcumque magnum malignus parvificat, econtra de benivolo	.IX. CVII. f.
BENEFICIUM illud solum dicere quod dantem gravavit malignitas est	.IX. CVIII. c.
BENEFICIUM dare et perdere magnanimi non est sed perdere et dare	.IX. CVIII. f.
BENEFICIORUM confessio interdum est ipsorum solucio	.IX. CXXXI. f.
BENEFICIUM non dabitis si hominem ingratum invenire nolueris	.IX. CXXXIIII. a.
BENEFICIA crescunt mora et tanto plus est solvendum quanto tardius est solutum	.IX. CXXXIIII. b.
BENEFICIUM sine usura reddendum non est	.Ibidem. c.
BENEFICIUM cum petitur carissimum est, vile cum acceptum est	.Ibidem. e.
BENEFICIORUM acceptorum oblivionem facit cupiditas acciendorum	.Ibidem. f.
BENEFICII perdidisse rationem id est gratitudinem est iusta causa dolendi	.IX. CXXV. c.
BENEFICIUM non reddere contra officium est	.XVIII. XXXV. f.
BENEFICIUM non dare vix licet, non reddere numquam licet	.Ibidem.
BENEFICIA non pari sed uberiori mensura sunt reddenda	.Ibidem.
BENEFICII reddendi exemplum tribuit nobis terra	.Ibidem.
BENEFICIA dei mirabilia circa peccatores conversos ostenduntur	.XX. LXXXI. Item .LXXXIII.
BENEFICII domini vix dignoscitur qualitas dum tenetur	.XXII. XXIII.
BENEFICIUM illud non debet esse difficile quod detrimentum non patitur in largitate	.XXII. XLIX. e.
BENEFICIA multiplicita que sponsus electis tribuit referuntur	.XXVII. CXIII.
BENEFICIA dei ad homines eciam infideles ostenduntur	.XXIX. XXXIIII.
QUERE Benefactor. Benivolencia. Graciarum actio. Gratitudo. Ingratitudo. Ingratus.	
(fº 12 rº, col. a)	
BENEFICIIS ecclesiasticis numquam spes improba contentatur	.IX. CVII. f.
BENEFICIORUM plurimum cupiditas in clericis pulcre arguitur	.IX. CXXXI.
	Item .XXIX. C. c.
BENEFICIORUM acciendorum cupiditas facit oblivionem acceptorum	.IX. CXXXIIII. f.

BENEFICIA ecclesiastica non sunt pueris conferenda	.XXIX. LXXXVI. e.
QUERE Clericus. Prelatus.	
BENEVENTANA regio a Sarracenis infestatur	.XXV. XXXIX. a.
BENIAMIN senis vita et patientia	.XV. LXV. b.
BENIAMIN ortus in mundum ortum divine contemplationis in animo significat	.XXVIII. LXXVII.
BENIGNI et Andochii presbyterorum et Tirci dyaconi gesta	.XII. CIX. b.
BENIGNI eiusdem passio et miracula	.XII. CXI. et s.
BENIVOLENCEA est quando prompta voluntate beneficia rogata annimus	.XXVII. LXXVII. a.
BENIVOLIS beneficium quantumcumque parvum magnificat econtra de malivolo	.IX. CVII. f.
BENIVOLI et invidi quo sunt aliter et aliter admonendi	.XXIII. XXXVI. d.
BENIVOLI bona que laudant imitari debent	.Ibidem. e.
BARCHARI <sc. BERCHARII> et Nivardi remensis gesta	.XXIIII. CXIIII. b.
BERCHARIUS a quodam monacho filio suo occiditur	.XXIIII. CXV. a.
BERENGARIUS et Vuido de regno Ytalie contendunt	.XXV. LI. e.
BERENGARII heretici error et penitentia	.XXVI. XXX.
BERILLUS et Ypolitus episcopi clarent et libri eorum numerantur	.XII. XXX.
BERNARDUS rex Ytalie de coniuratione contra Ludovicum imperatorem convictus occiditur	.XXV. XXVI. b.
BERNARDI clarevallensis bona inicia et fortitudo contra temptationes carnales	.XXVII. XXII.
BERNARDI eius<dem> promocio et alia bona gesta	.XXVII. XXIIII. et s.
BERNARDI et Gaufridi carnotensis legatio contra scisma acquitanicum	.XXVIII. XIII. f. et s.
BERNARDI mores et sciencia	.XXVIII. XVI. d.
BERNARDI quedam gesta et miracula	.XXVIII. LXXXIII. b.
BERNARDUS Gillebertum Porretanum in concilio remensi confutat	.XXVIII. LXXXVI. c.
BERNARDUS a seculo migrat	.XXIX. I.
BERNARDI libri numerantur et flores ponuntur	.XXIX. II. et s.
BERNO abbas cluniacensis claret et monasterium cluniacense fundat	.XXV. LIII. c.
BERNONIS eiusdem quedam gesta et transitus	.XXV. LIX. b.
BERTA abbatissa claret in Gallia	.XXIIII. CXIII. f.
BERTINI abbatis vita et miracula	.XXIIII. CIX. f. et s.
BESTIARUM diversitas exprimitur	.II. XXVIII.
BESTIA horrende magnitudinis a Regulo occiditur	.VI. XXXV. b.
BETHANIE situs et quedam gesta in ea describuntur	.XXXII. LXV. a.
BETHEL que Luxa dicitur situs describitur	.XXXII. LXIII. b.
BETHLEEM situs et aliqua ibi gesta describuntur	.XXXII. LXV. a.
(col. b)	
BETHSAIDE civitatis situs describitur	.XXXII. LXI. a.
BETHULIE civitatis situs describitur	.XXXII. LXII. b.

BEVCORENSE vel Bencorenses monasterium a beato Malachia fundatur	.XXVIII. CVIII.
BIAS prieneus claret	.III. CXX. e.
BIBERE tres calices vini in die non esset multum nisi per hoc concupiscentia carnis inflammaretur	.XVI. LXXXV. a.
	Item .XVII. LXXXIII. c.
QUERE Ebrietas. Gula. Vinum.	
BIGAMIA primo introducitur a Lamech	.II. LVII. d.
BIGAMIA non tollitur per baptismum	.IX. LXI. c.
BIGAMIA tripliciter contrahitur	.Ibidem. e.
BIGAMIA quare non contrahitur fornicatione sicut matrimonio	.IX. LXII. a.
BIGAMIA ex causa quandoque a deo dispensationem suscepit	.IX. LXIX.
BIGAMIA dissuadetur	.XVII. LXXXIII. c.
BIGAMUS propter tres causas non promovetur	.IX. LXII. d.
BIGAMUM nec trigamum immo nec octogamum dampnat Jeronimus	.XVII. LXXXIII. d.
BIGAMI non debent in episcopos ordinari	.XVIII. XXXIII. d.
BITHINIA regio describitur	.II. LXX. a.
BITHINICI regis Arvernorum gesta	.VI. LXXXVI. b.
BISAUCENA regio describitur	.II. LXXVI. e.
BLASFEMIE, furti et talionis lex datur	.III. XXXIX. f.
BLASFEMIE in ore sacerdotis nuge sunt, in ore vero secularis nuge nuge sunt	.XXIX. LXIX. d.
BLASFEMUS Christi et matris eius corporaliter eternaliter punitur	.VIII. CIIII. e.
BLASFEMUS percuciens ymaginem Christi pueri subito moritur	.VIII. CX.
BLASFEMI multiplicitate arguuntur	.XII. LXXXIII. a.
BLASPHEMUS puer quinquennis miserabiliter moritur	.XXIII. LXXXVII. a.
BLASPHEMI sanctum Petrum ymo neque deum gallum concissum posse reintegrare negantes lepra percuciuntur	.XXVI. LXIII. a.
BLANDINE feminine iustissime vita et passio	.XI. CXVIII. et s.
	Item .CI. c.
BLASII sebastensis episcopi vita, miracula et passio	.XIII. XLV. et s.
	Item .CI. c.
BLESENSES comites a Gillone fratre Follonis ducis Northmannie descendunt	.XXV. LIII. f.
BLESILLAM matronam Jeronimus commendat	.XVII. LXXXVI.
BOBIENSE monasterium in Ytalia fundatur	.XXIIII. I. f.
BOECIA regio describitur	.II. LXXII. f.
BOECIUS floret, libri eius numerantur et flores ponuntur	.XXII. XV. et s.
BONEVALLENSE monasterium a beato Calixto papa fundatur in territorio viennensi	.XXVII. XLII. a.
BONIFACII et Aglakes matrone vita et passio	.XIII. XXXII. et s.
BONIFACII eiusdem corpus apud sanctam Aglakes transfertur	.XIII. XXXIII. a.
BONIFACIUS Ius romane <ecclesie> presidet et scisma oritur, Eulalio contra eum ordinato	.XX. XI. a.
BONIFACIUS idem statuit ut mulieres vel moniales palam	

altaris non tangant, quodque curiales vel servi non ordinentur	.XX. XI. b.
BONIFACII dyaconi et sociorum eius passio (fº 12 vº, col. a)	.XXI. XCIII. f.
BONIFACII ferentini vita, misericordia et miracula	.XXIII. LXIII. et s.
BONIFACIUS IIIIUS romane ecclesie presidet	.XXIII. CVII. d.
BONIFACIUS idem statuit et obtinet romanam ecclesiam dici caput omnium ecclesiarum et festum omnium sanctorum instituit	.Ibidem.
BONIFACIUS electiones ante obitum pontificum et partialitates fieri in electionibus interdicit	.Ibidem.
BONIFACII alterius gesta et decreta	.XXIIII. XIII.
BONIFACIUS maguntinus monasterium fuldense edificat	.XXIIII. CLI. d.
BONIFACIUS idem martirizatur et regem Anglie super adulterio reprehendit	.XXIIII. CLVII.
BONIFACIUS romane ecclesie CXIIUS presidet	.XXV. LVII. c.
BONITATEM decent simplicia et aperta	.IX. CXXVII. b.
BONITAS non est esse malis melior	.IX. CXXXIII. d.
BONITAS illa suspecta est quam magnitudo mali alterius facit esse malum inferius	.XVII. LXXIII. b.
BONITAS et liberalitas commendantur et suadentur	.XVIII. XXXVIII.
BONITAS grata et p(r)opularis res est sed nichil est quod ita facile ab humanis oculis illabitur	.XVIII. VII.
BONITAS perfecta non est a qua omnis malicia non vincitur	.XXI. CXI. d.
BONITATIS divine inquisitio	.XXVI. LXXIIII. a.
BONITATIS magna pars est velle fieri bonum	.XXVIII. XVIII. e.
BONITAS obsessa malis tuta non est sicut nec sanitas vicino serpente	.XXIX. LXXIIII. a.
QUERE Bonum. Probitas.	
BONITUS arvernensis episcopus vestem sacram a beata Maria recipit	.VIII. CVII.
BONONIENSIS civitatis sedicio	.XXXII. III.
BONI senis mores et vita	.XV. LXX. b.
BONA vera hominis non sunt bona exteriora sed interiora mentis et intellectus	.III. CXX. f.
BONORUM afflictio prophetatur IIIIOR Esdre	.III. L.
BONA precipua secundum Empedoclem sunt tria scilicet nobilis affluencia contemptus, future felicitatis appetitus et mentis illustratio	.III. XLIIII.
BONI finis est quo cum quis pervenit beatus est	.III. LVI. e.
BONUM est quod omnia appetunt	.III. LXXXV. a.
BONUM esse et medium accipere utrumque difficile est	.III. LXXXVII. e.
BONUS singula ratione iudicat, malis autem deceptio fit propter delectationem	.III. LXXXVIII. d.
BONA anime tolli non possunt ideo sunt bona simpliciter	.VI. XXV. c.
BONUS inter malos est summe laudandus	.VI. XLVIII. f.
BONIS esto proximus si non potes optimus esse	.VI. CXV.

BONORUM actuum memoria est perhennis licet vita brevis	.VII. XX. f.
BONA in se manifesta in aliis extollere est seipsum laudare	.VII. LIX. f.
BONI vitant peccatum amore virtutis	.VII. LXVIII. d.
BONUM illud habentem non adiuvat ad cuius amissionem non est paratus animus	.IX. CXVI. d.
BONO sollicito nemo utitur	.IX. CXIX. f.
BONUM illud cura quod vetustate meliorandum est (col. b)	.IX. CXX. a.
BONA temporalia sunt meliora in spe quam in re, ideo non saciant	.Ibidem.
BONUM velle fieri magna pars est bonitatis	.IX. CXXV. a.
BONA exercitata et cum fortuna rixata laudabiliora sunt	.IX. CXXX. b.
BONA presentia solum vocaliter bona sunt	.IX. CXXXI. e.
BONORUM ecclesiasticorum proprietas non est ministrorum sed solummodo dispensatio	.XVII. XXXV. f.
BONUM verum hominis nullus nisi ipsem sibi potest auferre	.XVIII. XLIII.
BONA omnia insunt creaturis a deo	.XIX. LVII. b.
BONA nostra instituta sunt dei, mala vero nostra delicta nostra sunt et iudicia dei	.XIX. LXXVII. f.
BONA sua operis oculis omnis <sc. omnes> computant	.XXI. XXV. d.
BONA nature in pravis non minuunt peccata set augent	.XXI. LX. c.
BONIS cuncta prosunt eciam mors ipsa bonos efficit	.Ibidem. d.
BONA iustorum, id est virtutes, hostes, furta, ignes et mare non metunt	.XXI. LXI. e.
BONUS si serviat liber est, malus autem eciam si regnet servus est tot dominorum quot viciorum	.XXI. LXIIII. b.
BONI nichil tibi assignes nec non accipias quod accipere poteras et quod acceperas, perdas	.XXI. CXI. c.
BONUM pulchrius eluescit si plurimorum noticia cumprobetur	.XXII. XV. e.
BONI verique naturaliter mentibus hominum est insita cupiditas	.XXII. XXIX. b.
BONUM publicum semper evertunt studia privata	.XXII. XLVII. f.
BONORUM raritas multorum flagicia communitatis virtutibus excusare non potest	.XXII. XLVIII. a.
BONI si quid agimus nostrum est, si quid habemus alienum est	.Ibidem. d.
BONA incepta non consummantes quomodo sunt admonendi	.XXIII. XLVIII. d.
BONUM inchoatum si solita intencione non crescit, quod fuerat bene gestum decrescit	.XXIII. XLVII. e.
BONA agentes occulte et mala publice qualiter sunt admonendi	.XXIII. XLVIII.
BONA agentes occulte et mala publice pensem humana iudicia quanta celeritate evolent, divina vero quanta stabilitate perdurent	.XXIII. XLVIII. a.
BONUM opus in secreto factum in publico fieri prohibetur quando pro eo humana laus appetitur	.Ibidem. f.
BONI si quid agis, non pro transitoriis bonis honoribus age sed pro eternis	.XXIII. L. c.
BONA facere quidam student ut gravamen alienae operationis obnubilent	.XXIII. LXV. d.

BONUM per nos agamus quod pro nobis fieri post mortem speramus	.XXIII. CI. a.
BONI summi in quo sunt omnia bona inquisicio	.XXVI. LXXV.
BONA quedam sunt in quibus multum moveri est parvum promoveri et alia que sunt econtra	.XXVII. XCII. c.
BONA quibus deus placatur describuntur (fº 13º, col. a)	.XXVII. XCIIII.
BONIS transitorii licet uti ad necessitatem non indulgere ad superfluitatem	.XXVII. XCV. c.
BONIS et malis deus bona presencia communiter largitur et quare	.XXVII. CXII. e.
BONI bona potiora sibi servari non crederent nisi ista presentia communia bonis et malis esse viderent	.Ibidem. f.
BONORUM et malorum mediocriter penas Tundalus vide(lice)t	.XXVIII. XCVIII.
BONUS non est qui malis vertitur sicut neque sanus qui dolet latera	.XXIX. LXXIIII. a.
QUERE Communicatus.	
BOVES aratro primo domantur	.III. LIII. f.
BOS quidam loquitur	.VI. XL. b.
BRANDANUS abbas in Scotia claret	.XXII. LXXXI. a.
BRANDANI eiusdem quedam gesta	.XXII. XCIII. et s.
B <small>R</small> AGMANORUM mores notabiles	.V. LXVI. et s.
BRENNI Gallorum ducis gesta	.VI. XX. et s.
BRENNUS idem dolore vulnerum se occidit	.VI. XXI. f.
BRICII turonensis vita et gesta	.XIX. XLI.
BRIGIDE virginis vita et quamplurima miracula	.XXII. XXIX. et s.
BRITANIA regio describitur	.II. LXXVIII. a.
BRITANNIA pars Gallie a Maximo Britonibus traditur	.XVII. XCV. e.
BRITONUM mores describuntur	.II. XC.
BRITONUM rex a beato Germano deponitur et quidam bubulcus loco eius sublimatur in regnum	.XXI. XI.
BRITONES pro contemptione regnandi bello intestino colliduntur	.XXV. XLII. b.
BRUNONIS colloniensis quedam gesta	.XXV. LXXXII. a.
BRUNCHILDIS regina filios Theoderici regis occidit	.XXIII. CV. f.
BRUNCHILDIS eadem secundum prophetiam Sibille miserabiliter interimitur	.XXIII. CVI.
BRUTA animalia brutos homines reverentur	.XIX. XIII. et s.
BRUTUS Rome primus consul efficitur	.IIII. XXXI. b.
BRUTI regis bella et gesta	.XVII. V. et s.
BRUTI successores et terrarum Anglie divisiones ponuntur	.XVII. VI.
BUCEFALUM equum ferocissimum Alexander macedo ascendit	.V. XII. c.
BUCCEFALUS idem occiditur	.V. XLIX. a.
BULGARORUM regnum oritur et reges eorum numerantur	.XXIIII. CXXIIII. d.
BULGARORUM rex cum gente sua baptizatur	.XXV. XXXVIII. e.
BURDUGALENSE et arelatense cimiteria solemnia describuntur	.XXV. XXI. a.
BURGUNDIONES denominantur a Burgo	.XX. XI. f.

BURGUNDIONES metu mortis convertuntur ad fidem et Hunos
debellant*

BURITHABETINI populi a Tartaris devincuntur

.XXI. III. c.

.XXXII. XI. e.

CADDOMENSE monasterium fundatur a Guillermo duce Normannie	.XXVI. XXXIX. e. et s.
CALE monasterium a beata Batilde <fundatur>	.XXIIII. CXVI.
CALAMITAS vicia frangit	.X. CXXIIII. b.
CALCEDONENSIS synodus celebratur	.XXI. XXXV. a.
CALDEORUM imperium destruitur	.III. CXVII.
CALDEORUM errorem qui elementa et ceteras creaturas adorant Nachor manifesta<t>	.XVI. XXXIII. et s.
CALEPH et Josue tantummodo de numeratis a Moyse intrant terram promissionis	.III. XLV. b.
CALIDUS orator claret	.VI. CXVI. f.
CALINICUS ignem grecum invenit	.XXIIII. CXXIII. c.
CALEPHI Sarracenorum quidam ritus	.XXXII. LIIII. a.
CALISTENES pro dicenda veritate mutilatur, tandem occiditur	.V. XLVI. a.
CALIXTUS primus ecclesie romane presidet	.XII. XVI. f.
	Item .XX. f.
CALIXTI eiusdem corpus a Roma in Franciam transfertur	.XXV. XLVII. f.
CALIXTI et Calepodii et sociorum suorum gesta et passio (col. b)	.XII. XXIIII.
CALIXTUS II ^{us} ecclesie romane ex archiepiscopo vianensi presidet	.XXVII. XXVII. f.
CALIXTUS idem Romam veniens honorifice suscipitur et Burdinus antipapa in monachum attonditur	.XXVII. XXVIII. f.
CALIXTUS moritur et qualiter librum de miraculis beati Jacobi fecerit ostenditur	.XXVII. XXX. a.
CALOCERII martyris passio	.XI. LXXXIII. f.
CALO<ER>II et Parthennii martyrum passio	.XII. LII. b.
CALOR subitus longum vincit temporem	.XVII. XXXII. d.
CAMBISES Ciri filius, qui Arthaxerxes vel Assuerus dictus est, regnat	.IIII. XIX. b.
CAMBISES idem fratres <sc. fratrem> suum occidit timens eum regnaturum	.IIII. XXVII.
CAMISIE beate Marie miraculum	.XXV. XLVI.
CAMPANIA regio describitur	.II. LXXIIII. f.
	Item .V. VIII. d.
CANDAX regina, missis Alexandro muneribus, cum eo confideratur	.V. LII.
CANDELABRUM et eius emunctoria describuntur	.III. XVIII. c.
CANDIDE, Parthennii et Pauline eorum filie passio	.XIII. LXXIIII. et s.
CANDIDI, Arionis <sc. Quirionis> et sociorum passio	.XIIII. LIX.
CANELINI martyris passio et corporis revelacio	.XXVI. XXX. c.
CANIS nutrit puerum	.IIII. I.
CANIBUS interfectis a lupis et predictoribus per peccatum a demone vulneratis prudentibusque a civitate substratis, oves lacerantur	.IIII. XCII. d.
CANES cadaveribus pecorum mortuorum incumbentes, subito non apparent	.XXV. XLIII. f.

CANONIS martyris et filii sui passio	.XII. CXIX. b.
CANONUM neglecta observantia reprehenditur	.XXIX. LXII.
CANTANDI consuetudinem Augustinus in ecclesia approbat	.XIX. LXXXIII. e.
CANTANDI dissolucionem in choro arguitur et honestus cantus docetur	.XXVIII. XLV.
QUERE Cantus.	
CANTUARIA fit sedes metropolis	.XXIII. XVIII. f.
CANTUARIENSIS civitas a Danis miserabiliter depopulatur	.XXVI. V. et s.
CANTUS ecclesie qualiter congruit vel non ostenditur	.XIX. LXXXIII. b.
CANTUM magis attendere quam rem cantatam malum est	.Ibidem. f.
CANTUS romanus per Karolum magnum Franciam transfertur	.XXIV. CLXX. b.
CANTUS primi angeli nimis alte incepitus fuit sed in infimo terminavit e contrario de cantu Christi	.XXVIII. XLV. d.
CANTUS levitatem dominus non querit sed cordis puritatem	.XXIX. XXXIII. d.
CANTUS lascivus quasi incitamentum luxurie arguitur	.XXX. CXLIII. b.
QUERE Cantandum. Vox.	
CAONIA regio describitur	.II. LXXII. c.
CAPADOCIA regio describitur	.II. LXIX. e.
CAPILLOS filie deo consecrate more secularium mulierum mater tondens punitur	.XVII. LX. e.
CAPITOLIUM comburitur	.VI. CII. f. et s.
CAPITONIS heremite vita	.XVIII. XCI. f.
CAPITULA religiosorum negocia secularia tractare non debent	.XXVIII. XLIII. e.
CAPITULUM spirituale in quo culpa(s) accusat conscientia, ratio presidet, superbia defendit et cetera describitur	.XXVIII. LI. a.
CAPITULUM id est locus correptionis multipliciter commendatur	.XXX. CXLVI.
CAPRASII martyris vita et passio	.XIII. CXXXIII. b.
CAPTIVITATIS populi Israel initium	.III. XCIV. f.
CAPTIVITAS Iudeorum relaxatur per Cyrum	.III. XIII. et s.
(fº 13 vº, col. a)	
CAPTIVITATIS babilonice anni numerantur	.III. XV.
CAPTIVITATEM ultimam Iudeorum quedam signa precedunt	.XXVI. CXXIX. a.
CAPTIVI de vasis ecclesiasticis sunt redimendi	.XVIII. XXXVII. e.
CAPUT et pedes Plato docuit non velari nec assuefieri molicie	.III. LXXIX. f.
CARACALLA Antonius Romanorum .XIX. imperat	.XII. XVII. c.
CARACALLA idem occiditur	.XII. XX. a.
CARACTER imprimitur in sacramento baptismi	.IX. XX.
CARACTER manet in dampnatis	.IX. XXV. f.
CARBUE et pedissece sue passio	.XV. VIII. f.
CARDINALATUI non se ingerat rogans nec pro quo rogatur	.XXIX. LXXXIII. c.
CARDINALES quales esse debeant Bernardus ostendit	.XXIX. LXXXIII. c. et s.

Item .LXXV. c.

CARDINALES instruuntur qualiter in legatione se habeant	.XXIX. LXXV. d.
CARDINALIS quidam in cantuariensem archiepiscopum consecratur ab Innocencio tertio	.XXX. C. e.
QUERE Legatus. Prelatus.	
CARILEFI et Aviti abbatum vita	.XXII. XLI. et s.
	Item .XLV.
CARILEFI monasterium mulier intrans oculis privatur	.XXII. XLIV.
CARINUS et Leuncius filii Symeonis cum Christo resurgent	.VIII. LVIII.
CARITAS quantum ad suum originem, finem et ordinem notificatur	.II. L.
CARITAS est radix et mater omnium virtutum	.Ibidem. a.
CARITATIS aliqui effectus ostenduntur	.XIX. XC. f.
CARITAS est simplex et pura que spiritu sancto inspirata producit ad filium, per quem pater cognoscitur	.XIX. XCI. b.
CARITAS augmentabitur in propria spe et fide deficientibus	.XIX. XCV. d.
CARITAS est motus animi ad fruendum deo propter se ipsum et proximo propter deum	.XIX. XCVI. e.
CARITAS tanto magis augetur quanto cupiditatis regnum magis destruitur	.Ibidem. f.
CARITATIS perfectio ostenditur in comparatione ad timorem filialem et servilem	.XX. LXXVI.
CARITATI sicut nichil est preponendum ita nec iracundie aliquid postponendum	.XX. LXXXIX. c.
CARITAS que non est dei sed ipse deus multipliciter commendatur	.Ibidem. f.
	Item .XXIII. XXXVII.
CARITATEM quam societatis vel consanguinitatis necessitudo iungit brevem constat esse ac fragilem	.XX. CXXIX. b.
CARITAS ex multis suis perfectionibus describitur	.XXI. LXXI. c.
CARITAS vino est similis quia quos inebriat facit hylares, audaces et cetera	.XXVII. LXXVII. f.
CARITAS commendatur que martyres tot horrenda supplicia pati fecit	.XXVII. LXXXVII. et s.
CARITAS Christum de celis in terram attraxit et post multa supplicia mortem tolerare coegit	.XXVII. LXXXVIII. b.
CARITAS est fons proprius in quo non communicat alienus	.XXVII. LXXXIX. b.
CARITAS deus est effective non formaliter	.Ibidem. a.
CARITAS animam quam inhabitat a peccatis preservat	.Ibidem. c.
CARITATIS effectus et signa multa describuntur	.Ibidem. d.
CARITAS radix est omnium bonorum et cupiditas omnium malorum	.XXVII. XCVI. a.
CARITAS vera vacua esse non potest et tamen mercenaria non est	.XXIX. XXXIX. a.
CARITAS dulcis cibus est: fessos enim alleviat, debiles corroborat ac mestos letificat	.XXIX. XLIII.
(col. b)	
CARITAS dei regule preponitur Benedicti	.XXIX. LIII. a.
QUERE Amicitia. Amor. Dilectio.	
CARITAS virginis passio	.XI. LXXXV. d.

CARLOMAGNUS: Quere KAROLUS	
CARMELITARUM ordo ab Honorio tertio confirmatur	.XXXI. CXXIII. e.
CARNALIS affectio religiosis dissuadetur	.XVI. LXXXI.
CARNALES appetitus vincere grandis est virtus	.XVII. LXIII. d.
CARNALIUM desideriorum incentiva vincere est cunctorum luctaminum fundamentum	.XX. XXVI. e.
CARNALIUM peccatorum temptatio peccata spiritualia que magis polluant intelligere facit	.XX. L. e.
CARNALIUM passionum delectatio forcius militat in membris nostris quam studia spiritualium virtutum	.XX. LVI. f.
CARNALEM hominem carnales affectus respuere est mirabile opus dei	.XX. LXXXI. f.
QUERE Concupiscentia. Temptatio. Caro.	
CARNAYM mons describitur	.XXXII. LIX.
CARNEADES philosophus claret	.VI. XXVII. d.
CARNOTUM cum beate Marie ecclesia et multis reliquiis comburitur	.XXX. LV. f.
CARNES ad modum membrorum de celo cadunt	.VI. XL. b.
CARNES edere et vinum bibere melius est quam fratribus detrahere	.XV. LXXXV. a.
CARNES comedere melius est quam vanam gloriam incurrere	.XVI. XCII. e.
CARNIS temptationes fugere multis exemplis docemus	.XVI. XCVII. et s.
CARO non potest corrumpi nisi mens ante fuerit corrupta	.XVII. LXIII. d.
CARNIS concupiscentia Christi amore est per abstinenciam refrenanda	.XVII. LXVIII. c.
CARNIS concupiscentia quando perseverat in religiosis facit ad conservationem humilitatis	.XVIII. LXXX. f.
CARNIS concupiscentie temptationes multiplices ostenduntur	.XIX. LXXXII.
CARNIS aculeos non sentire et carne circumdari contra naturam est	.XX. XXVIII. b.
CARNIS adversus spiritum pugna(t) multipliciter est utilis	.XX. L. et s.
CARNIS adversus spiritum pugna(t) sublata pax perniciosa succedit	.XX. L. a.
CARNIS motus nemo reprimere potest nisi fuerit Christi amore potens	.XXI. LIX. d.
CARNIS violacio mente inviolata non nocet	.XXI. LX. d.
CARNIS mundicie contra fornicationem conflictus describitur	.XXIII. LIII. e.
CARNEM secutus es, in carne flagellaris	.XXIIII. XXII. a.
CARNIS amore labore sollicito medicus queritur, sed de morbis anime non curatur	.XXVII. CX. e.
CARNEM morituram nemo potest luxu et voluptatum affluencia sic defendere quod eam possit a corruptione diu servare	.XXVII. C. e.
CARNIS humane vilitas ostenditur et anime rationabilis prerogative describuntur	.XXIX. XX.
CARNIS et dyaboli temptationes multiplices describuntur	.XXIX. XXV.
QUERE Carnalis. Concupiscentia. Affectio. Corpus. Homo. Libido. Luxuria. Temptatio.	
CAROLUS: Quere KAROLUS	

CARPATHOS insula describitur (fol. 14r ^o , col. a)	.II. LXXXI. d.
CARPHANAUM castri situs describitur	.XXXII. LXII. a.
CARPOFORI, Severi, Severiani et Victorini martyrum gesta et passio	.XIII. IX. e.
CARPOFORI presbyteri et Habundi dyaconi passio	.XIII. CLIX. e.
CARTA caritatis a Stephano et aliis .XX. abbatibus ordinis cisterciencis componitur et a sede apostolica confirmatur	.XXVII. I. b.
CARTAGINENSES cum Romanis confederantur	.III. XCIII. e.
CARTAGINENSE bellum describitur	.VI. XXXIII. et s.
CARTIGINENSES pacem a Romanis petunt	.VI. XXXVI. e.
CARTAGINENSE consilium celebratur et acta in eo describuntur	.XI. LXXXII. et s.
CARTAGINENSIS ecclesie persecucio et tocius cleri exilium	.XI. XCII. et s.
CARTAGO civitas describitur	.VI. LXXVII. e.
CARTAGO subvertitur et tertium bellum punicum finitur	.VI. LXXXVIII.
CARCALUS cruci assignatur	.III. LXX. e.
CARTUSIENSIS ordo a beato Brunone canonico remensis fundatur	.XXVI. LXXXII. b.
CARTUSIENSIS ordo fundatur, quantum ad aliquas eius observancias describitur	.XXVIII. VII. c.
CARTUSIENSIS ordinis fundatio per quos incepit ostenditur	.XXVIII. VIII. e.
CARTUSIENSES Bernardus utiliter instruit	.XXIX. XCIX. et s.
CARTUSIENSES instruuntur de cella interiori et exteriori, quid agere debeant in utraque et ad patientiam, humilitatem, pietatem et amorem solitudinis inducuntur	.XXIX. CVIII. et s.
CARTUSIENSES quales personas recipere debeant instruuntur et de cellis curiosis arguuntur	.XXIX. CXIII.
QUERE Solitaria vita. Vita contemplativa	
CARUM putato quod vile est et vile quod carum est	.VI. CVIII.
CASSAND ^R I regis Macedonum gesta	.VI. X. a.
CASSIANI et Quintilliani et sociorum passio	.XIII. CXXX. a.
CASSIANI foroiulliensis passio	.XIII. XLII. a.
CASSIANUS qui et Johannes heremita dictus est claret et libri eius numerantur et flores ponuntur	.XX. XIII. et s.
CASSIANI augustudinensis vita, promocio et miracula	.XXI. XII.
CASSILLINATES pro fidelitate servanda famem vehementissimam sustinent	.VI. LIX. e.
CASSINUM mons destruitur	.XXIII. X. e.
CASSIODORUS monachus claret, libri eius numerantur et flores morales inseruntur	.XXII. XLIX.
CASSII, Florencii et .VII. sociorum passio	.XIII. III. a.
CASSIUS narniensis in Italia claret	.XXII. LXVI. c.
CASSIO eidem suus obitus revelatur	.XXIII. C. a.
CASTIGATUS leviter reverenciam exhibet castiganti sed dure increpatus nec increpationem suscipit nec salutem	.XXIII. XVII. b.
QUERE Correptio. Correptor. Disciplina.	
CASTITATIS custos infida est necessitas	.VI. III. f.

CASTITATIS exemplum in puer se deformante ne concupisceretur	.VII. CXXIIII. d.
CASTITAS interior non est extrinsecus infamanda	.XII. XV. d.
CASTITAS cum multiplici commendacione describitur	.Ibidem. f.
CASTITAS invite violata duplicatur ad coronam	.XIII. III. b.
CASTITATEM servare valentibus vinum est fugiendum	.XVII. XLIIII. a.
CASTITAS stulta est que indecenter aspicit et inordinate ridet	.XVIII. IX. b.
CASTITATEM et continenciam multipliciter suadet Cassianus (col. b)	.XX. XXVIII.
CASTITAS super omnia homines assimilat angelis	.Ibidem. c.
CASTITATIS vere aliqua signa ponuntur	.XX. XXVIII. c.
CASTITATIS servande cautela	.XX. XXVIII. e.
CASTITAS non solum fame, siti, vigiliis, labore vel lectione acquiritur sed dono dei principaliter optinetur	.XX. LXXVII. c.
CASTITAS saltem tanto desiderio acquiratur quanto acquiritur peccunia vel amor mulierum	.Ibidem. d.
CASTITATIS sex gradus describuntur	.XX. LXXVIII.
CASTITAS vera et sancta describitur	.XX. LXXX.
CASTITAS perfecta qualis sit et quomodo valeat obtineri	.XX. LXXXII.
CASTITAS <sc. castitatis> proprie examinatio docetur sed virtutis huius experimentum sumere est perfectorum non perficiendorum	.XX. CVII.
CASTITAS mentis et corporis per ciborum abstinentiam conservatur	.XX. CXIIII. e.
CASTITAS hominem celis coniungit et angelorum concinem facit QUERE Continencia. Pudicicia. Virginitas.	.XXIIII. XXXII. d.
CASTOR et Pollux navem condescendent pro querenda sorore nusquam comparent	.III. LXIII. b.
CASTORII, Claudi, Sempronii et Nicostrati martyrum passio	.XIII. VIII. et s.
CASTORII, Symphoriani et sociorum passio	.XIII. XVI. e.
CASTRILOCENSE monasterium fundatur	.XXIIII. CIIII. d.
CASTRIMARGIE triplex species distinguitur	.XX. XXVII. c.
CASTRUM Corrigie edificatur	.XXI. III. d.
CASTRUM peregrinorum in Syria edificatur et describitur	.XXXI. LXXXII.
	Item .XXXII. LXV. f.
CASTRI Radulphi pulcrum miraculum	.XXX. XLII.
CASTULI martyris passio	.XIII. XVIII. a.
CASUS angelorum exprimitur	.II. X. a.
CASUS durus malendus est quam suspenso longa QUERE Ruina.	.IX. CXXII. a.
CASUUM sex absolucione pape reservatur	.IX. LV. a.
CATHALOGUS abbatum cluniacensium	.XXVII. IX. e.
CATHALOGUS regum Anglie	.XVII. VII.
	Item .XXIIII. XII.
CATHALOGUS regum Assiriorum	.II. XCIVIII.

CATHALOGUS regum et princip(i)um atheniensium	.III. LIIII. a.
CATHALOGUS regum Babilonis	.VI. XII.
CATHALOGUS regum Burgarorum	.XXIII. CXXIII. d.
CATHALOGUS constantinopolitanorum imperatorum	.XXV. III.
CATHALOGUS regum Corinthiorum	.II. LXX. a.
CATHALOGUS ducum Normannie	.XXV. LVIII. d.
CATHALOGUS regum Egipti	.XVI. XXXIII. f.
CATHALOGUS regum Francie	.XVII. IIII.
CATHALOGUS regum Hunorum	.XVI <=XVII>. XVII <=XIII>.
CATHALOGUS imperatorum Constantinopolis et romanorum	.XXV. III.
CATHALOGUS regum latinorum	.III. LXVI. a.
Item .IX. CXXX. c.	
CATHALOGUS regum Longuobardorum seu Wirulorum	.XI. XCIX.
CATHALOGUS regum Macedonum	.III. XCIII. a.
CATHALOGUS regum Miscenarum	.III. LVII. f.
CATHALOGUS regum Persarum	.IIII. IX. b.
CATHALOGUS pontificum ab Aaron usque ad subversionem Jerusalem	.X. III.
CATHALOGUS pontificum romanorum	.IX. XCIII. et s.
CATHALOGUS regum romanorum	.III. LXVI. c.
CATHALOGUS regum Scisionitarum	.II. XCIX.
CATHALOGUS regum Syrie	.VI. XCV. b.
CATHALOGUS regum Wandalorum	.XVII. IX.
CATHALOGUS regum Wisigotorum	.XVII. XIII.
CATHALOGUS regum Ythalie	.XXI. XCIX.
(fº 14 vº, col. a)	
CATHANIA civitas Sicilie terremotu subvertitur et totus clerus et populus absorbetur	.XXX. XVII. e.
CATHEBE iudei qui et Bartocubas dictus est gesta	.XI. XC. d.
CATHECISMUS quare fiat ante baptismum	.IX. XXIII. d.
CATHECISMUS expellit demonem a cathecumino	.XXXI. XXXVII. a.
CATHEDRA sancti Petri usque hodie in Cesarea conservatur	.XII. LIX. e.
CATHENE sancti Petri per Eudoxiam augustam Romam differuntur, earum solennitas instituitur	.XXI. XXVII. b.
CATHENARUM ipsarum miraculum quia quibusdam potentibus de illis aliquid cum lima excutitur, aliis vero potentibus nihil excuti potest	.XXIIII. LV. e.
CATHERINA: Quere KATHERINA	
CATHONIS stoyci dicta moralia	.VI. CVII. et s.
CATHO idem moritur	.VII. LXXV. a.
CATHOS insula describitur	.II. LXXX.
CAUCASUS mons describitur	.II. LXXXIII. a.
CAVERE quam pavere melius est	.III. LVIII. a.
CAVERE decet quidquid de te fingi potest	.XVII. LXVII. f.

CAURENNI carnotensis vita et miracula	.XI. XXIIII.
CAUSA compilationis Speculi hystorialis assignatur	.I. II. et s.
CAUSA annotationis temporum paparum et imperatorum et regum in Speculo hystoriali	.I. V.
CAUSE rerum ab Aristotile assignantur	.III. LXXXII. b.
CAUSARUM genera que ad oratorem pertinent numerantur	.VII. XXIII. e.
CAUSARUM continua audiencia et pretermissio predicationis et meditationis in lege domini in papam arguitur	.XXIX. LXIII.
CAUSARUM audiendarum in sacro palatio modus docetur	.XXIX. LXVI.
CAYSAS a sacerdocio emovetur	.VII. CXXIIII. e.
CAYSE loci situs describitur	.XXXII. LXV. f.
CAYM pro fratricidio punitur	.II. LVI. e.
CAYM montis situs describitur	.XXXII. LXV. d.
CECILIE, Tiburci et Valeriani gesta et passio	.XII. XXII.
CECITATES penales spargit deus super illicitas voluptates	.XIX. LVIII. f.
CEDAR civitas <sc. civitatis> situs describitur	.XXXII. LXII. a.
CEDERE quandoque victoriam dat cedenti	.VII. CXII. c.
CELERITAS et diligencia simul haberi non possunt	.V. VII. b.
CELESTIA qui vere desideraret temporalia pro nichilo reputaret	.XVIII. XLIIII. d.
CELESTIA ardencius diliguntur adepta quam desiderata, temporalia e contrario	.XIX. XCV. d.
CELESTIUM nectar poculorum obtinetur per calices amaritudinum terrenarum	.XXII. XLVIII. f.
QUERE Spiritualia.	
CELESTINUS primus romane ecclesie presidet	.XXI. I. b.
CELESTINUS IIus romane ecclesie presidet	.XXVIII. LXXXIII. a.
CELESTINUS IIIus romane ecclesie presidet	.XXX. LI.
CELESTINUS IIIIus eidem ecclesie presidet	.XXXI. CXXXVIII. e.
CELESTINUS doctor claret et eius epistole numerantur	.XXI. XXVI. a.
CELLE et vite solitarie amor suadetur	.XXIX. C. e.
CELLE exterioris idest domus materialis et interioris idest consciencie officium describitur	.XXIX. CVIII.
CELLENSE monasterium fundatur	.XXIIII. CIIII. d.
CELSI et Nazarii martyrum passio	.X. LI. et s.
CELSI et Nazarii corpora Ambrosius mediolanensis reperit	.XIX. I. b.
CELSI pueri gesta	.XIII. CXI. et s.
CELSUS idem de cupa ignita illesus exiens ma(col. b)trem convertit	.XIII. CXV. et s.
CELSI, Iuliani et sociorum passio	.XIII. CXVIII.
CELUM ardere videtur et in animalibus pestilencia et erugo in segetibus sequitur	.XXVI. XCIII. f.
CENOBIALIS et heremetica vita describitur et utriusque imperfectio ostenditur	.XX. CIII. et s.
CENOBITARUM modus vivendi describitur	.XVII. LIIII. a.
CENOBITARUM mores et origo	.XX. XCVIII. a.

CENOBIA non debent recipere bona temporalia ab eis qui recipiuntur in eis ne sibi hoc sit causa superbie	.XX. XIX. b.
CENSUS seu divicie multa mirabilia faciunt et eis omnia obedient	.VII. CX. d.
CENSUS dat honores et amicicias	.VIII. CXVIII. c.
QUERE Divicie. Pecunia.	
CENTAURUS monstrum describitur	.II. XCIII. f.
CENTUPLUM quod deus reddit nemo scit nisi qui accipit	.XXIX. XVIII.
CERAUNI montes describuntur	.II. XCIII. c.
CERBERUS monstrum describitur*	.II. XCIII. d.
CERBONIUS populonensis claret in Ytalia	.XXII. LXII. c.
CERBONII eiusdem vita	.XXII. LXVI. c.
CEREI paschalis benedictio a Zozimo papa instituitur	.XX. VI. b.
CERIMONIE legis cessant quia completa sunt in Christo <vel in> capite vel in membris eius	.IX. XV. a.
CERIMONIAS servare post tempus suum ydolatria est	.Ibidem. b.
CERIMONIE legales quare date fuerunt Judeis	.Ibidem. f.
CERIMONIALIUM aliqua ex ritu gentilium processerunt	.III. XII. a.
CERIMONIALIUM causa et utilitas	.Ibidem.
CESARIS bella contre Theotonicos et Gallos	.VII. II. et s.
CESARAUGUSTA civitas Hyspanie per beati Vincencii tunicam ab obsidione liberatur	.XXII. XXXVIII. a.
CESAREE civitatis situs describitur	.XXXII. LXV. e.
CESARIENSE consilium celebratur	.XI. CXXIII.
CESARII, Eleofili, Germani et Vitalis martyrum passio	.XII. LII. d.
CESARII et Iuliani martyrum gesta et passio	.XII. CI. et s.
CESTUS, Longinus et Magestus Pauli apostoli interfectores convertuntur	.X. XX. e.
CHANE vice Galilee situs describitur	.XXXII. LXII. e.
CHEREMONIS collatio de causis vitandi peccatum, de timore servili et filiali, de modo destruendi corpus peccati, de gradibus castitatis, de causis nocturne pollutionis, de perfecta castitate, de miraculis dei circa peccatores conversos et de beneficiis dei circa homines quibus ab eis merita extorquet	.XX. LXXV. et s.
CEROBALUS lidius claret	.III. CXX. e.
CHELDEBERTUS rex Francie contra fratrem suum Lotharium in bellum consurgit	.XXII. LXXIII. b.
CHILDEBERTI episcopi cenomanensis flores	.XXVI. CVIII.
CHILDEBERTUS, <Guntranno> mortuo, in Burgundia regnat	.XXIII. X. f.
CHILLENI scoti miracula et gesta	.XXIIII. XVII. d.
	Item .CXXV. f.
CHYMERA monstrum describitur	.II. XCIII. e.
CHINGISCAN imperatoris Tartarorum gesta	.XXXII. VIII. et s.
CHINGISCAN fulmine percussus moritur et principum Tartarorum nomina et quedam eorum statuta ponuntur	.XXXII. XIII.
CHION insula describitur	.II. LXXXI. f.

CHIONE, Agape et Hirone sororum vita	.XIII. LVIII. d. et s.
CHIONE et sororum suarum passio	.XIII. LXI.
CHOREAS in simiteris ducentes et divina officia perturbantes puniuntur	.XXVI. X.
CHERINTHIORUM regnum oritur et reges eorum numerantur	
CHERINTHIORUM regnum deficit	.III. XCVI.
(fol. 15 r°, col a)	
CHRANTINUS comedicus claret	.IIII. XLV. f.
CIBARIA delicata habent maiorem curam in querendo quam voluptatem in abutendo	.V. XL. d.
	Item .XVII. LXXVI. e.
QUERE Cibus. Esca.	
CIBARINORUM mores describuntur	.II. LXXXVII. b.
CIBORUM mundorum et immundorum lex datur	.II. XXXII.
CIBORUM curiositas reprehenditur	.VII. XXVII. c.
	Item .IX. CXVI. f.
CIBUS temporatus anime et corpori congruit	.XVII. XX. b.
CIBORUM curiositas arguitur in prelatis	.XVII. XXXVII. e.
CIBI sumptionem precedat oratio et graciarum actio subsequatur	' .XVII. LV. a.
CIBUS indigestus multum incitat membra genitalia	.XVII. LXIII. e.
CIBUS taliter est sumendum quod corpus non oneretur nec libertas animi pregravetur	.XVII. LXXVI.
CIBI exquisiti maiorem habent penam in querendo quam voluptatem in utendo	.XVII. LXXVI. e.
CIBUS eciam vilis non necessitate corporis sed animi desiderio sumptus in vicio est	.XVIII. V. e.
CIBORUM abstinentia et discreta refectione suadetur et indiscreta arguitur	.XX. XLVII.
CIBORUM immoderata continencia perniciosius quam sacietas remissa supplantat	.Ibidem. a.
CIBORUM recens' refectione in orationibus tenuem sensum inveniri non sinit	.Ibidem. f.
CIBI sumendi disciplina honesta et utilis suadetur	.XXV. LXI. et s.
CIBORUM curiositas item arguitur	.XXVII. LXII. b.
CIBORUM affluenciam solet verborum inundatio communicari	.XXVIII. XLII. a.
CIBI et sompni capiendi modus maxime quantum ad religiosos docetur	.XXIX. CXII.
QUERE Abstinencia. Gula. Jejunium.	
CICERONIS qui et Marchus Tullius dictus est libri numerantur et flores eius morales ponuntur	.VII. VI. et s.
CICLOPES describuntur	.II. XCII. c.
CICLI paschalisi usus incipit	.XVII. XCII. e.
CICILIA regio describitur	.II. LCX <= LXXXII>.
CILICII mundiciam querere superfluum est	.XV. XIX. f.
CINIS de celo cadit	.XXIIII. CLI. e.
CINITO <sc. CNUTO> rex Anglie edificationem ecclesie	

CARNOTENSIS datis pecunis multis juvat	.XXVI. XV.
CINODOPHALI monstra describuntur	.II. XCII. c.
CIRCUMCISIONIS institucio causa et utilitas ostenditur	.II. CV.
CIRCUMCISIONIS Christi cause assignantur	.VII. XC. c.
CIRCUMSPECTIONIS exercitium contra temptationes quod in quatuor consistit ostenditur et docetur	.XXVII. LXXIX.
CIRIACI, Scisini, Largi, Smarandi et Saturnini gesta	.XIII. XCIX.
CIRIACUS idem filiam Diocleciani et regis Persarum a demonio liberat	.XIII. CI.
CIRIACI et sociorum passio	.XIII. CII.
CIRIACI pape gesta qualiter .XI. virginum adhesit et cum eis martirium passus fuit	.XXI. XLI. et s.
CIRICI et Julite matris eius passio	.XII. XXVI.
CIRILLE virginis et .XL. militum passio	.XII. XCV. f.
CISMA in romana ecclesia oritur inter Liberum et Felicem	.XV. XI. et s.
CISMA in eadem ecclesia oritur inter Damasum papam et Ursinum	.XVI. III. d.
CISMA ibidem oritur, Cimaco et Laurencio in papam electis	.XXII. I. b.
CISMA inter romanam et constantinopolitanam ecclesiam oritur	.XXIII. XVII. a.
CISMA in romana ecclesia oritur, Johanne a papatu amoto et iterum restituto	.XXV. LXXXVI.
CISMA in eadem ecclesia oritur, tribus contendentibus (col. b) de papatu	.XXVI. XXVII. a.
CISMA gravissimum in romana ecclesia oritur inter Urbanum et Guibertum	.XXVI. LXXXVIII. b.
CISMA ibidem oritur Innocencio catolico presidente, Petro cismatico eum perturbante	.XXVII. XLIII. e.
CISMA ibidem oritur Petro Leonis contra Innocencium secundum ambiente papatum	.XXVIII. VI.
QUERE Ecclesia.	
CISTERCIENSIS ordo fundatur	.XXVI. XCIII. et s.
CISTERCIENSIS ordinis fratris <sc. fratres> tunicas suas lavantes et Christum eos juvantem quidem clericus in spiritu videt	.XXVI. CVI.
CISTERCIENCES reiciunt frocos, pelicias, sagimen et cetera, abdicant eciam oblaciones, sepulturas, furnos, villas et cetera et decimas sibi usurpant	.XVII. V.
CISTERCIENCES arguuntur pro eo quod Cluniacenses aspernabantur	.XXIX. LXXXVII.
CIVILE bellum in urbe oritur	.VI. XCVIII. a. et s.
CIVIUM presidium non armis sed benivolencia queri debet	.VII. XX. b.
CIVITATES .XII. terremotu corruunt	.VIII. V. c.
CLANGORIS festum instituitur et describitur	.III. XLVIII. a.
CLAREVALLENSE monasterium fundatur et ibidem beatus Bernardus preficitur in abbatem	.XXVII. XXVIII.
CLARITUDO aliena te clarum non faciet si tuam non habeas claritatem	.XXII. XIX. b.
QUERE Nobilitas.	

CLAROMONTENSE concilium celebratur et eius statuta ponuntur	.XXVI. XC.
CLAUDIE, Eugenie et Basille vita	.XII. IIII.
CLAUDIUS rex crinitus in Francia regnat eiusque gesta ponuntur	.XXI. II. c.
CLAUDIANI et sociorum passio	.XII. CXXI. e.
CLAUDIANUS poeta claret et eius libri numerantur	.XVIII. LIX. f.
CLAUDIANI eiusdem dicta moralia	.XVIII. CI.
CLAUDIUS Romanorum quintus imperat eiusque mores, suspicio, oblivio et forma describitur	.IX. I. et s.
CLAUDIUS legem facere meditatur de non retinendo vento ventris in convivio	.IX. III. b.
CLAUDIUS idem moritur	.IX. CII. a.
CLAUDIUS IIUS Romanorum .XXVIII. imperat	. XXII . XCVI. a.
CLAUDIUS idem moritur	.XII. CII.
CLAUDII, Castorii, Sempini et Nichostrati martyrum passio	.XIII. VIII. et s.
CLAUDII tribuni conversio	.XII. CXXVII.
CLAUDII et sociorum eius passio	.XIII. XVI.
CLAUDII et Maximi et Prepedigni passio	.XIII. CLIX. a.
CLAVES ecclesie et earum usus describuntur	.IX. XXXVIII.
CLAVIUM virtus, quid operetur in ministerio sacerdotum	.IX. LII. b.
CLAVIS auree sancti Petri miraculum	.XXIII. LVI.
CLAUSTRALIUM securitas contra omnia vicia	.XXVIII. XX.
CLAUSTRALIUM .XII. abusiva breviter recapitulantur	.XXVIII. XLVIII. f.
CLAUSTRUM anime, eius latera, columpne et officine moraliter describuntur et in hoc religiosi in pluribus instruuntur virtutibus	.XXVIII. XLIX.
CLAUSTRUM celeste et eius dispositio commendatur	.XXVIII. LVII.
CLAUSTRI secura habitacio et commendatur et mundi pericula ostenduntur	.XXX. CXLV.
CLEANTES stoycus claret	.VI. XXVI. d.
CLEMENCIA et placabilitas suadetur	.VII. VIII. d.
CLEMENCIA est per quam animi temere in odium alicuius invectio concitata (trinitate) retinetur	.VII. XXII. f.
CLEMENCIAM plus decet habere principem quam quemcumque alium	.IX. CV. b.
CLEMENCIA sola facit regem securum	.IX. CV. c.
(fº 15 vº, col. a)	
CLEMENCIA regentis inducit verecundiam in peccante	.Ibidem. e.
CLEMENCIA est temperancia animi in potestate ulciscendi vel lenitas superioris ad inferiorem in penis constituentis	.Ibidem. f.
CLEMENCIA sola equat homines diis	.XXX. CXXIII. e.
QUERE Compati. Misericordia. Pietas.	
CLEMENTEM sibi petens <sc. Petrus> instituit successorem	.X. XXII. f.
CLEMENTIS itinerari <i>i</i> hystoria et eius conversio ad fidem	.X. XXIII. et s.
CLEMENS transfretans in Iudeam Petro adheret et ab eo introducitur	.X. XXIIII.
CLEMENTIS narratio super matris et patris peregrinatione et	

qualiter a matre recognoscitur	.X. XXVI. et s.
CLEMENS providenciam asserit et non omnia fieri secundum genesim concludit	.X. XXXII.
CLEMENS, pater, mater et fratres mutuo se recognoscunt	.X. XXXII.
CLEMENS a beato Petro de officio pontificali instructus ecclesie romane presidet IX annis	.X. XXXVII.
Item .XI. XII. a.	
CLEMENTIS vita, miracula, exilium et passio	.XI. LII. et s.
CLEMENTIS metensis vita et miracula	.X. XL.
CLEMENTIS eiusdem corpus invenitur et elevatur	.XXVI. LXXXVIIII. e.
CLEMENTIS philosophi alexandrini gesta et scripta	.XI. CXXVI. c.
CLEMENS IIus romane ecclesie presidet	.XXVI. XXVII.
CLEMENS III ^{us} eidem ecclesie presidet	.XXX. XLIIII. f.
CLEMENS idem moritur	.XXX. LI. c.
CLEOPATRA ptolomensis Fisco<nem> filium suum a regno Egipti violenter expellit	.VI. XCIIII. a.
CLEOPATRA eadem regnat in Egipto	.VI. CXVII. a.
CLEOPATRA serpentum morsibus se exponens moritur	.VII. LIII. d.
CLEOPHILI, Germani, Cesarii et Vitalis martyrum passio	.XII. LIII. d.
CLEOPIS regina concubitu cum Alexandro regnum recuperat	.V. XLVIII. d.
CLEP regno Longobardorum subrogatus regnat	.XXII. CXXVI. c.
CLERICALIS tonsura unde habuit ortum et quod non sit ordo ostenditur	.IX. LX. c.
CLERICI martiris passio	.XIII. LXXII.
CLERICUS devotus beate Marie per lac eius recipit sanitatem	.VIII. LXXXVIII.
CLERICUS ab officio privatus restituitur per eandem	.VIII. CXVIII. et s.
CLERICORUM ducentorum passio	.XV. VIII. f.
CLERICORUM vita instruitur	.XVII. XXVI. et s.
CLERICI debent imitari nomen suum ut sint de sorte domini et dominus sors eorum	.Ibidem. a.
CLERICI in clericatu non debent querere augmentum diviciarum sed morum	.Ibidem. b.
CLERICUS negotiator de paupere dives factus est sicut pestis fugiendum	.Ibidem.
CLERICORUM hospicia mulieres frequentari non debent	.Ibidem.
CLERICIS eciam egrotantibus sunt periculosa consorcia mulierum	.Ibidem. c.
CLERICI soli et sine convenienti teste non debent intrare domos mulierum	.Ibidem. d.
CLERICORUM et monachorum instructio quod teneant mediocritatem in vestibus	.XVII. XXVII. d.
CLERICI qui in paterno tugurio vix panem grossum habeant nunc similam fastidiunt	.XVII. XXVII. a.
CLERICI instruuntur vitare consorcia magnatorum	.XVII. XXIX.
Item .XXXVI. a.	
CLERICO continenti plus defertur quam diviti	.XVII. XXIX. a.
CLERICI vinum redolere non debent ne osculum non porriganter	

sed propinat	.Ibidem. b.
CLERICORUM instructio quantum ad sobrietatem in potu (col. b)	.Ibidem. b.
CLERICORUM instructio quantum ad fugam inanis glorie	.XVII. XXX. a.
CLERICI ad virtutem <sc. virtutes> morales inducuntur	.Ibidem. b.
CLERICORUM instructio qualiter se habeant ad subditos et pauperes	.XVII. XXXI.
CLERICUS sepe contempnitur qui sepe vocatus ad prandium non recusat	.Ibidem. b.
CLERICI non debent esse dispensatores alienarum domorum qui suas iubentur contempnere facultates	.Ibidem. c.
CLERICORUM et prelatorum status et excellencia et periculum ostenditur	.XVII. XXXIX. f.
CLERICORUM et religiosorum instructio exemplo Nepotiani	.XVII. LXXXIII.
CLERICORUM episcopalium mores instruuntur quales esse debeant	.XVIII. LXXXIV. b.
CLERICUS tempus quo non est in ecclesia debet impendere lectioni	.XVIII. XXXIV. f.
CLERICORUM vano <sc. vana> gloria arguitur	.XIX. XVIII. d.
CLERICUS ordinatur beatus Germanus autisiodorensis, petita a prefecto licentia et obtenta	.XXI. V. a.
CLERICI vel monachi coniuratores gradum amittant	.XXI. XXXV. f.
CLERICIS negationes Gelasius inhibet	.XXI. CI.
CLERICOS deus ad fastigia erigit aut certe quos erigit ipse illustrat	.XXII. XXVIII. b.
CLERICORUM licentia et cervicositas popularium egre subditur regularibus disciplinis	.XXII. XLVIII. c.
CLERICI ornamenta secularia et ponposa dimittunt	.XXV. XXVI. d.
CLERICI incontinentes ab Henrico imperatore confunduntur	.XXVI. XVIII. c.
CLERICI in duabus civitatibus vel abbatiis habere beneficia prohibentur	.XVI. XCI. a.
CLERICIS in sacris ordinibus constitutis castitas indicitur	.Ibidem. a. b.
CLERICOS vel eorum servientes capiens anathematizatur	.Ibidem. c.
CLERICI gloriam sine merito et meritum absque opere habere volunt	.XXVIII. LXXXIII. f.
CLERICORUM et monialium tormenta Tundalus describit	.XXVIII. XCIII.
CLERICI arguuntur quia quicquid est laboris in quolibet statu refugunt et quicquid voluptatis assumunt	.XXIX. VI.
CLERICORUM ambitio in optinendis beneficiis arguitur	.XXIX. VIII.
CLERICI qua intencione et dispositione ad beneficia ecclesiastica venire debeant instruuntur	.Ibidem. d.
CLERICI de prebenda ad archidiaconatum, de archidiaconatu ad episcopatum et cetera aspirantes subito cadere asseruntur	.XXIX. X. f.
CLERICI volunt esse habitu milites, questu clerici set nec pugnant ut milites nec evangelizantur ut clericci et cetera	.XXIX. LXXII.
CLERICUM romanam curiam frequentantem cum non sit de curia ad genus ambiencium pertinere noris	.XXIX. LXXXIII. e.

CLERICI docti pariter et indocti passim currunt ad ecclesiasticas dignitates tanquam sine curia vivat qui ad curias pervenerit	.XXIX. LXXXIII. e.
CLERICORUM cupiditas arguitur qui quanto plus curarum onere premuntur eo plus curas appetunt	.Ibidem.
QUERE Clerus. Prelatus. Presbyter. Religiosus.	
CLERUS romanus ordinatissimus esse debet a quo in omnem ecclesiam forma cleri processit	.XXIX. LXXII. a.
CLODOALDI, regis Francie filii, vita et miracula	.XXII. LIX. f. et s.
CLODOVEI regis Francorum gesta et conversio	.XXII. IIII. et s.
CLODOVEUS victoriam de Gothis obtinet meri(f° 16 r°, col. a) tis beati Martini	.XXII. XIII.
CLODOVEUS moritur et Parisius sepelitur	.XXII. XXVI. a.
CLODOVEI eiusdem filii terram Francie inter se dividunt et quedam eorum gesta describuntur	.XXII. XXVII.
CLODOVEI uxori nomine Clotildis moritur	.XXII. XXXVIII. f.
CLODOVEUS Ilus corpus beati Dyonisii irreverenter tractans perpetuam insaniam incurrit	.XXIII. CXIII. a.
CLODOVEUS idem moritur et regnat Lotharius filius eius	.XXIII. CXV. c.
CLODULPHUS, filius sancti Alnulphi, metensis episcopus ordinatur	.XXIII. LXXVIII. f.
CLOTHARIUS, interfectis quinque filiis Thoderici, trium regnum monarchiam obtinet	.XXIII. VIII. c.
CLUNIACENSE monasterium a beato Bernone abbe fundatur	.XXV. LIII. c.
CLUNIACENSIMUM abbatum catalogus	.XXVII. IX. e.
COACTIO et metus qualiter et quando impediunt matrimonium	.IX. LXXXIII.
COAPTATIO est sermo qui fit ante postulationem ad preparandum et inclinandum animum auditoris	.XXVII. XLIX. b.
COCODRILLIS serpens describitur	.XXXI. XCI. b. d.
CODEX liber legum sub Theodosio iuniore compilatur	.XXI. XXXVIII. f.
CODRUS rex Athenarum pro suorum salute morti se supponit	.III. LXX.
COEUNDI impotencia, frigiditas et maleficium, qualiter impediant matrimonium	.IX. LXXXVI.
COGITATIONES vage vitande sunt in quibus si obiectaveris tristis remanebis	.IX. CIII. a.
COGITATIONIBUS et operibus tuis semper aliquem probum virum ymagineris presentem	.IX. CXXIII. f.
	Item .CXXXV. b.
COGITATIO optima et pessima in eodem pectore esse non potest	.X. CXXIII. d.
COGITATIONES suas malas superioribus revelare utile est	.XVI. XCVI. e.
COGITATIONES sordide sunt velamen nos humilians ne bona opera nostra perdamus per presumptionem	.XVI. XCIX. c.
COGITATIONUM malarum aliqua remedia docentur	.XVII. C.
COGITATIONES malas reprimit consideratio mortis et tormentorum inferni	.Ibidem. a.
COGITATIONES malas oratio fugat sicut herbe calide animalia venenosa	.Ibidem. d.
COGITATIONES celare superioribus et prelatis letificat demonem	.Ibidem. d.

COGITATIONES nutantes solidant lectio, vigilie et oratio	.Ibidem.
COGITATIONES nemo potest penitus prohibere sed bene potest eis resistere	.Ibidem. e.
COGITATIONUM vadia apud nos movent quibus sibi redditis recedunt a nobis	.Ibidem. f.
COGITATIONES malas tribulatio reprimit	.XVII. XX. c.
	Item .Ibidem. XXII. d.
COGITATIONES male quandoque in solitudine et jeuniis estuant	.XVII. XXII. c.
COGITATIONES male non sunt sinende crescere sed ab ipso principio penitus perimende	.XVII. XLII. f.
COGITATIONUM malarum quedam remedia docentur	.XX. XLIII.
COGITATIONES tripliciter oriuntur in nobis, quedam a deo, quedam a dyabolo, quedam vero a nobis	.XX. XLIV. a.
COGITATIONUM discuciendarum cautela valde est utilis sicut probatio numismatis	.Ibidem. c.
COGITATIONIBUS homo dominans est sicut quidam centurio qui dicit huic: vade, et vadit et cetera	.XX. LX. b.
(col. b)	
COGITATIONES male que latebant stando in cella manifestantur in publicum prodeundo	.XX. CXXI.
COGITATIONES tuas malas superiori manifesta: vicium enim proditum citius curatur	.XXXIII. XXXIII. b.
COGITATIONUM circa creaturas quadruplex genus describitur quorum tria per exitum columbe ab archa, unum vero per corvi exitum, figurantur	.XXVII. LXXV. et s.
COGITATIONUM origo multiplicans et varietas et remedia contra hec omnia ostenduntur	.XXVII. LXXXII. c.
COGITATIO mentem non polluit ubi delectatio conscienciam non corrumpit	.XXVII. LXXXIII. f.
COGITATIONES cum delectatione in vanitatibus huius mundi arguuntur	.XXVII. LXXXIII. b.
COGITATIONES quales esse debeant ostenditur	.XXVII. XC. e.
COGITATIO tempore non suo sine vicio non est	.XXVII. XC. f.
COGITATIO est cum mens nocione rerum transitorie tangitur et cetera	.XXVII. C. a.
COGITATIO prava precidi debet ante delectationem et malus consensus ante actum	.XXVIII. LXIII. e.
COGITATIO mali eciam invito venit, non autem consensus vel actus	.Ibidem. f.
COGITATIONES de peccatis fieri debent sine controversia inherentis et volentis et sine contagio contracte dilectionis	.XXIX. CIII. a.
COGITATIONUM variarum origines et earum incommoda describuntur	.Ibidem. b.
QUERE Animus. Cogitare. Cogitatum. Consensus. Delectatio. Mens. Motus	
COGITARI non debent nisi ea que licet facere sive loqui	.VII. XII. d.
COGITARI potest res quilibet sine peccato, econtra si pravos affectus attendimus, nichil in quo cogitando peccare non possimus	.XXVII. LXXXIII. c.

COGITATA ociose aliquando concupisuntur illicite	.Ibidem.
COGNATIO triplex est: carnalis, spiritualis et legalis	.IX. LXXVIII. a.
COGNATIO carnalis diffinitur et gradus ipsius computantur	.Ibidem. f.
COGNATIO spiritualis diffinitur et dividitur et circa eam regule quedam dantur	.IX. LXXIX.
COGNITIO sui naturam humanam super res ceteras exaltat, sui vero ignorancia infra bestias redigit	.XXII. XVIII. a.
COGNITIONI proximus est qui quod requirere debeat prudenter agnoscit	.XX. LXXII. a.
COGNITIO sui ipsius laudabilior est quam cognoscere cursus siderum, vires herbarum et cetera	.XXIX. XXII. a.
COINTE matrone passio	.XII. XXXVIII. c.
COLLATIONES patrum ponuntur	.XX. XLI. et s.
COLLATIO Moysi de puritate cordis, de contemplatione divinitatis, de purgatione mentis, de vera humilitate et discreta refectione	.XX. XLI. et s.
COLLATIO Paphnucii de triplici renunciatione et triplici vocatione	.XX. XLVIII.
COLLATIO Danielis de sterilitate mentis, de pugna spiritus et carnis et de tempore et superbia	.XX. XLIX <=XLIX>. et s.
COLLATIO Serapionis de octo viciis et eorum remediis et de ipsorum conveniencia et conflictu	.XX. LII. et s.
COLLATIO abbatis Theodori de equanimitate in prosperis et adversis et virtutibus conservandis	.XX. LVII. et s.
COLLATIO Serini abbatis de mobilitate et serenitate mentis, de refectione corporali ac angelis bonis et malis, de sciencia Adam infusa et transfigura (fº 16 vº, col. a) in posteros et qualiter filii dei ad filias hominum sunt ingressi	.XX. LIX.
COLLATIO abbatis Ysaac de speciebus et puritate orationis et de eius causis exauditionis, quodque oratio formatur secundum qualitatem orantis et qualiter mens in oratione stabiliri possit	.XX. LXVI. et s.
COLLATIO Cheremonis de causis vitandi peccatum, de timore servili et filiali, de modo destruendi corpus peccati, de gradibus castitatis, de causis nocturne pollutionis, de perfecta castitate, de miraculis dei circa peccatores conversos, et de beneficiis dei circa homines quibus ab eis merita extorquet	.XX. LXX. et s.
COLLATIO Nestoronis de vita activa et contemplativa quod creatio mentis est creationi corporis preferenda	.XX. LXXXVII. et s.
COLLATIO Ioseph de generibus amicicie, de pacienza facta et vera et de incautis diffinicionibus	.XX. LXXXVIII. et s.
COLLATIO Pyamonis de .III. generibus monachorum, de humilitate et pacienza ac detestatione invidie	.XX. XCVII. et s.
COLLATIO Johannis senioris cur derelicta vita heremistica ad cenobiale transierit et de imperfectione utriusque ac de examine proprie castitatis et pacienzie	.XX. CII. et s.
COLLATIO Pinuscii de perfecta penitentia	.XX. CVIII.
COLLATIO Theonis abbatis de ieuniis moderandis, de spiritualibus decimis deo offerendis, quod perfectis non est lex posita, de causis pollutionis nocturne et	

quod non semper a communione suspendit, quod a culpis venialibus, Christo excepto, nemo est omnino immunis, de excellencia vite contemplative, quod corpus mortis aggravat animam et quod propter venialia non est a communione cessandum	.XX. CX. et s.
COLLATA cito vilesunt et spes productior fructum facit graciorem	.XXI. LXI. b.
QUERE Donum.	
COLLAUDARE et vituperare te non velis: hoc faciunt stulti quos gloria vexat inanis	.VI. CIX. c.
QUERE Laudare. Laus.	
COLLES describuntur	.II. LXXXV. f.
COLLOQUIA prava corrumput bonos mores	.XVII. LI. f.
COLLOSSUS rhodius describitur	.VI. XL. d.
COLO qui et Coriandus dictus est, primicerius Colonie, martirizatur	.XXVI. XLII. a.
COLONIA olim dicebatur Agripina et quare	.XXI. XII. b.
COLLONIENSES per cruces in celo apparentes inducuntur ad transfretandum	.XXXI. LXXXII.
COLUBRES multe in brachasio silva pugnant	.XXVI. XXXV. d.
COLUMBE virginis passio	.XII. CIIII. et s.
COLUMBA habet septem proprietates contrarias VII viciis capitalibus	.VIII. VIII. c.
COLUMBE specie spiritus appetet super Christum baptizatum	.Ibidem.
COLUMBANI abbatis virtutes et miracula	.XXII. CI. f.
COLUMBANUS idem Theodericum regem de adulterio redarguens cum filio Brunchildis in exilium relegatur	.XXIII. IIII. et s.
Item	.XXIII. I. f.
COLUMBANI plura miracula	.XXIII. III. et s.
COLUMBANUS idem vestigium suum in petra imprimit quod usque hodie perseverat eiusque transitus describitur	.XXIII. VIII.
COMEDERE multum et se non saciare maioris est meriti quam parum comedere et se saciare	.XVI. LXXXV. e.
COMEDERE non debet religiosus desiderata set que ei a domino transmittuntur	.Ibidem. f.
COMEDENDO, lingua a loquacitate, oculi a circumspectione, membra alia ab agitatione (col. b) restringenda sunt	.XXVII. LXI. f.
COMEDIARUM species distinguuntur	.VI. LXXII. c.
COMEDIA interpretatur villanus cantus	.Ibidem. b.
COMETES mirabilis appetet	.VI. C.
COMETES et alia signa in celo apparent	.XXV. XXXIII. f.
COMETES appetet quam sequitur inundatio pluviarum	.XXV. XLII. a.
COMETES appetet in Ytalia quam fames sequitur	.XXV. LXXI. b.
COMETES trabe grossior appetet	.XXVI. XI. e.
COMETES appetet	.XXVI. XXXV. d.
COMITATUS Marchie Gaufridus et Hugo de Lisigniaco tanquam heredes obtinent	.XXVIII. LXXXIII. f.
COMITATUS Mauritanii, Domini Martini, Albemarne,	

Domini frontis et cetera que Reginaldi de Bononia fuerant a Philippo rege Francie occupantur	.XXXI. III. f.
COMMAGENA regio describitur	.II. LXVI. d.
COMOTIONUM occasiones in conversatione humana deesse non possunt	.XX. XXXIII. d.
COMMOTIONIS propositum sicut ipsa fratris commotio est in culpa	.XX. XC. d.
COMMUNIA natura fecit optima	.XXI. XXV. e.
COMPARATIO inferioris ad superiorem superioris est iniuria	.XVII. LXXXIII. b.
COMPASSIO est quando aliorum miseriis condolemus	.XVII. LXXVII. a.
COMPASSIONIS vere et false species distinguntur	.XVIII. XXIII. d.
COMPASSIO elimosinam concipit sicut mulier benefica ante partum occidit	.XXVIII. XXIII. e.
COMPASSIONIS vere tria sunt argumenta scilicet beneficium occultum, pauperi misereri, pro proximo mori	.Ibidem. f.
COMPASSIO ad fratres delinquentes multipliciter suadetur	.XXVIII. L.
COMPACIENDUM est temptationem pacientibus quia consimiliter possimus nos temptari	.XVI. XCIII. a.
COMPACIENDUM est quandoque peccatoribus et non est contra eos ad penas gravissimas procedendum	.Ibidem. e.
COMPUNCTIO de peccatis meritis sanctorum obtinetur	.X. CVIII.
COMPUNCTIONEM loqui et non pati necdum nichil lucri sed plurimum habet dampni	.XVIII. XLIII. f.
COMPUNCTIO cordis docetur et suadetur	.XVIII. XLV.
COMPUNCTIONIS verba non parit anima frigida et infirma	.Ibidem. a.
COMPUNCTIO cordis vera est magna agere et parva loqui	.XVIII. XLV. b.
COMPUNCTIO cordis vigere non potest in deliciis	.XVIII. XLV. b.
COMPUNCTIONIS diverse species distinguntur	.XX. LXIX. et s.
COMPUNCTIONI inducunt vox psalmorum, canora, exhortatio vel collatio, mors proximi, recordatio negligencie proprie et cetera	.Ibidem.
COMPUNCTIO est quando ex consideratione malorum suorum cor interno dolore tangitur	.XVII. XLVIII. e.
COMPUNCTIO acus est et dilectio filum et facit viam acus et cetera	.XXVII. CVII. d.
QUERE Devotio.	
CONCEPTIO filii dei per miraculum Sarraceno declaratur	.VIII. CXIX. b.
QUERE Annuntiatio Verbi. Incarnatio.	
CONCESSA fastidiunt, prohibita acrius urunt	.VII. CIX. f.
CONCILIUM primum de observatione legalium cum baptismo Jerosolimis celebratur	.IX. XI. et s.
CONCILIUM anthiochenum contra Paulum hereticum celebratur	.XII. CIII. b.
CONCILIUM Rome celebratur utrum fides Christi anorum legi Iudeorum preferatur	.XIII. LI.
CONCILIUM nicenum celebratur contra errorem (fº 17 rº, col. a) Arrii	.XIII. LXII. a.
CONCILII niceni acta et statuta	.XIII. LXIII. et s.

Item .LXVI. d.

CONCILIO niceno qui sancti viri interfuerunt	.XIIII. LXV.
CONCILIO nicenum cimbolum nicenum edit	.XIIII. LXVI. b.
CONCILIO niceno interest sanctus Nicholaus mirrenensis	.XIIII. LXIII.
CONCILIO mediolanense celebratur ad Arrianorum instanciam	.XV. IX. a.
CONCILIO arriminense celebratur	.XV. IX. c.
CONCILIO celeucie Ysaurie celebratur	.XV. X. f.
CONCILIO alexandrinum celebrandum	.XV. XXIX. b.
CONCILIO cartaginense seu affriganum celebratur et acta in eo describuntur	.XXI. LXXXII. et s.
CONCILIO aurelianense celebratur	.XXII. XXIII.
CONCILIO toletanum celebratur ibique Arrianorum heresis condemnatur	.XXIII. X. d.
CONCILIO constantinopolitanum celebratur	.XXIII. CXVIII. e.
CONCILIO nicenum secundum celebratur in quo fides catholica roboratur et sacre ymagines approbantur	.XXIII. CLXXII. c.
CONCILIO tiburtinum celebratur et statuta eius ponuntur	.XXVI. XVI.
CONCILIO vercellense celebratur contra Berengarium hereticum	.XXVI. XXX. b.
CONCILIO claromontense celebratur ipsiusque statuta ponuntur	.XXVI. XCI.
CONCILIO remense celebratur	.XXVII. XXVII. d.
Item ab Innocentio secundo	.XXVIII. VI. d.
Item ab Innocentio tertio contra Guilbertum Porretanum	.XXVIII. LXXXVI.
CONCILIO turonense celebratur ab Alexandro papa	.XXX. XIII. a.
CONCILIO lateranense celebratur ibique error abbatis Joachim et Almarici condemnatur	.XXI. LXIII.
CONCILIO lugdunense ab Innocencio celebratur ibique Fredericus II ^{us} condemnatur	.XXXII. I. a.
CONCORDARE regna quomodo potest qui domum suam concordare non potest	.IIII. LIIII. f.
CONCORDIAM precipere non debet qui prius ad suos concordiam non habet	.Ibidem.
CONCORDIAM quandoque parit beneficium adversario exhibitum	.V. XXXIII. b.
CONCORDIA nutrit amorem, ira vero odium generat	.VI. CIX. b.
CONCORDIA res parve crescunt, discordia maxime dilabuntur	.VII. XXXIII. b.
CONCORDIA nullum maius auxilium contra fortunam	.X. CXXV. a.
CONCORDIA non est ab abstinentia separanda	.XXIII. XLIII. a.
CONCORDIAM deferens et corpus affligens deum laudat in tympano sed non in choro	.Ibidem.
CONCORDIA fraterna sumentibus eucharistiam vel sacrificium offerentibus suadetur	.XXIII. CI. d.
CONCORDIA morum est ut per bonum exemplum concordes cum proximo, per voluntatem deo et per obedientiam magistro	.XXVIII. XLV. c.
QUERE Concordare. Dilectio. Pax.	
CONCORDIE nutricis sancti Ypoliti passio	.XII. XCIV. b.
CONCORDII martyris vita, passio et miracula	.XI. CVIII.
CONCUPISCENCIA et ira a regum consiliis sunt tollende	.XVI. II. c.

CONCUPISCENCIA carnis marcescunt esurie, labore et sollicitudine	.XVI. C. e.
CONCUPISCENCIE voluptates monachus refrenare non potest nisi prius per obedienciam suam mortificaverit voluntatem	.XX. XIX. e.
CONCUPISCENCIE carnalis magnus interitus est humilium fletus	.XXI. CX. f.
(col. b)	
CONCUPISCENCIE oculorum et carnis ac superbie vite vanitas et alia incommoda ostenduntur	.XXVII. C. d.
CONCUPISCENCIA mundi plus quam substancia nocet	.XXIX. III. a.
CONCUPISCENCIE sufficit malicia sua ideo non oportet eam irritamentis aliis excitare	.XXIX. CXII. c.
QUERE Carnalis Cupiscencia. Caro. Luxuria	
CONDEMPNAMUR in hiis in quibus alios iudicamus	.XVII. XXX. e.
CONDEMPNATIO malorum est laus bonorum	.XVII. XXXV. f.
CONDITIONIS error impeditur matrimonium	.IX. LXXVI. a.
CONDITIONES apposite in sponsalibus, quando dirimunt sponsalia vel non	.Ibidem. d.
CONDITIO est status persone fortuitus quo aut in adversis vel prosperis degitur	.XXX. CXXVII. d.
CONFESSIO a confusione seculi et noticia dyaboli liberat peccatorem	.VIII. XCIII. et s.
CONFSSIONIS utilitates, inductiones et condonationes ostenduntur	.IX. XLI.
CONFESSIO quando, de quibus, qualiter et cui debeat fieri	.IX. XLII. et s.
CONFSSIONIS audiende modus docetur	.IX. XLIII.
CONFESSIO latronis dextri uno verbo facit eum heredem paradisi	.XV. LXXXVII. f.
CONFSSIONUM Augustini flores	.XIX. LVI. et s.
CONFESSIO a memoria dyaboli tollit peccata	.XXVI. XXXVII. c.
	Item .XXXVII. XLIII. d.
CONFESSIO mulierem morte adiudicatam pro homicidio liberat	.XXVI. XC. a.
CONFESSIO ingressum ecclesie mulieri aperit	.XXVIII. VI. f.
CONFESSIO illa vera est que ex casta dilectione consurgit	.XXVIII. LX. d.
CONFSSIONEM dividere est venia carere	.XXIX. XXIIII. b.
CONFESSIO similata que est gradus superbie et eius incommoda describuntur et detestantur	.XXIX. XLIX.
QUERE Confiteri. Contritio. Peccatum. Satisfactio.	
CONFIRMATIONIS sacramentum (a sacro) a quo sit institutum et ad quid et cui sit ministrandum	.IX. XXVI. et s.
CONFIRMATIO et baptismus se habent excedencia et excessa	.IX. XXVIII. a.
CONFIRMATIONIS et baptismi idem est character secundum essenciam, differens tamen secundum rationem	.Ibidem. b.
CONFITERI nolle est se sibi abscondere, non se deo	.XIX. LXXVII. d.
QUERE Confessio et cetera.	
CONIECTURA iusta est que de amicorum pondere et estimatione colligitur	.XXII. XIII. c.
CONIUGATORUM incommoda describuntur	.XVII. XLVIII. e.

CONIUGATI et continentes quomodo sunt aliter et aliter admonendi	.XXIII. XLIV.
CONIUGATI sic studeant placere coniugi quod non displiceant creatori	.Ibidem. a.
CONIUGATI neverint se causa prolixi suscipiendo coniunctos	.Ibidem. b.
CONIUGATI in ipso conjugio quandoque coniugii iura transcendentur	.Ibidem. c.
CONIUGATORUM qui fidem coniugii servaverunt premium demonstratur	.XXVIII. C. a.
CONIUGIUM a virginitate sic distat ut a melioribus bona, a terrenis celestia	.XXI. CX. b.
CONIUGIUM ad terrena voluptate spiritum deprimit, virginitas terrenam carnem ad celestia elevat	.Ibidem.
QUERE Matrimonium.	
CONIURATORES clerici vel monachi gradum amittant	.XXI. XXXV. f.
CONRADUS: Quere CORRADUS*	
CONSANGUINITAS in quo gradu impedit vel non impedit matrimonium	.IX. LXXXVIII. f.
CONSCIENCIAM plusquam famam attende famam enim fallere poteris conscientiam nunquam	.III. LVIII. c.
CONSCIENCIA superat quicquid mali confixerit lingua (f ^a 17 v ^o)	.III. LXVIII. e.
CONSCIENCIA munda non curat mendacia fame	.VII. CXVIII. d.
CONSCIENCIA reprehensibilis timidum facit	.IX. CIII. e.
CONSCIENCIA est fame preferenda	.IX. CXXXIX. a.
CONSCIENCIE bone tranquillitas beatam efficit vitam	.XVIII. XXXVII. a.
CONSCIENCIAM suam seniori non aperire indicium est cognitionis dyabolice	.XX. XIX. f.
CONSCIENCIA mala nulla pena est gravior	.XXIII. XXXIX. b.
CONSCIENCIE civitas a quatuor ancillarum filiis Dan, Neptalim, Gaz et Asser moraliter observatur	.XXVIII. LXVIII.
CONSCIENCIA vulpina describitur quia eius est tepida conversatio, ficta confessio, obediencia sine devocione	.XXIX. XXIX. e.
CONSCIENCIE tue debebas honorem ut coram ea(s) peccare erubescas	.XXIX. CVII. a.
CONSCIENCIE dampnatorum omnibus apparebunt ad eorum confusionem	.XXXII. CXIII.
CONSCIUS ipse sibi de se putat omnia deci	.VI. CVIII.
CONSCIUM peccatorum tuorum plus te time quam alium et cetera	.IX. CII. f.
CONSCI generalem viciorum reprehensionem ascribunt sibi	.XVII. XX. b.
CONSCIUS sibi bene esse nequit qui se adimplere diffidit quod debere credit	.XXIX. LIX. b.
CONSENSU culpa creatur	.XXVI. CXII. f.
CONSENSU reus facti efficitur qui in cogitatione delectatur	.XXVII. LXXXIX. e.
CONSENSUS vel actus non venit invito sicut cogitatio	.XXVIII. LXIII. f.
CONSERVANDIS rebus maior cautela adhibenda est quam inveniendis	
CONSIDERARE non debemus quantum mali faciant alii set	.XXII. X.

quantum boni facere debeamus	.XVII. XXXIII. f.
CONSIDERATIO seu contemplacio divinorum suadetur	.XXIX. LXXXVIII.
CONSIDERACIO sui ipsius quantum ad hominem exteriorem homini consultur	.XXX. CX.
CONSILIARIUS talis est eligendus qui plus placeat cum videtur quam cum auditur	.IX. XXVIII. a.
CONSILIARIORUM experientia qualiter sit accipienda	.XIII. CLXI. d.
CONSILIARII mali regum et principum qualiter in inferno puniuntur	.XXV. XLIX. et s.
CONSILIARIO iniquo divitis nichil est perniciosius	.XXX. CXXVIII. a.
CONSILIA ieunio stomacho sunt tractanda	.IIII. LVIII. b.
CONSILIUM velox sequitur penitentia	.Ibidem.
CONSILIUM rebus mutatis mutari potest	.VI. XXXI. f.
CONSILIA recta cum valemus faciliter egrotis damus	.VI. LXXXIII. b.
CONSILIUM aliis dare et tibi non sapere flagicium est	.Ibidem. c.
CONSILIO ne accesseris priusquam voceris	.VI. CVIII. a.
CONSILIUM archanum tanto committe sodali	.VI. CX. a.
CONSILIUM utile dominus non despice servi	.Ibidem.
CONSILIA examinanda sunt nec oportet facili credulitate ad falsa prolabi	.IX. CIII. a.
CONSILIUM cum re mutare tempore <sc. turpe> non est	.IX. CVIII. b.
CONSILIA longa amputa ne suspecta sint	.IX. CXIIII. d.
CONSILIUM non tantum ex quibus preceptis sed ex natura sua formam capit actionis	.X. CXXIIII. d.
CONSILIUM ut precedit electionem liberi arbitrii diffinitur (col. b)	.XVI. XVIII. d.
CONSILIO alterius nemo se committit quem se minus se iudicat sapientem	.XVIII. XXXVII. a.
CONSILII datio prefer rerum subsidio	.Ibidem. b.
CONSILIUM usu augetur	.XVIII. XXXVII. b.
CONSILIUM non est pro se dandum sed pro voto rei publice QUERE Consulens. Deliberatio.	.XVIII. CI. c.
CONSOLACIO super filio mortuo ita enim est suspiciendus ut sciatur moriturus	.XXX. III. c.
CONSOLACIO super paupertate et pecunie amissione	.IX. CIX.
CONSOLATIO super cecitate	.Ibidem. e.
CONSOLATIO super morte et naufragio	.Ibidem.
CONSOLATIO contra timorem doloris	.IX. CXXIIII. c.
CONSOLATIO contra paupertatem, exilium et carcerem et mortem	Ibidem.
CONSOLATIO super morte amici	.IX. CXXIIII. a.
CONSOLATIO contra mortem propriam	Item .XVII. LXIX. a. et LXXI.
CONSOLATIO contra infirmitatem et eius gravamina	.IX. CXXXII. f.
CONSOLACIO contra infirmitatem et eius gravamina	.IX. CXXXII. f.
	.IX. CXXXIII. a.

CONSOLACIO contra paupertatem	.XVIII. XXXV. c.
CONSOLATIONES centuplices sunt religiosis in religione quam secularibus in seculo vel eisdem religiosis si in seculo remansissent	.XX. CXXIX. et s.
CONSOLATIONIBUS quibuscumque mundanis sunt aliqe persecutiones admixte	.XX. CXXX. a.
CONSOLATIONES mundane fallacie et mala que inde proveniunt describuntur	.XXVII. XCIII.
CONSOLATIO divina preciosa nec omnino tribuitur amittentibus alienam	.XXIX. XVII.
CONSORCIA malorum multum nocent vel quia pervertunt vel quia iactancie vel irritationis causam tribuunt	.XVIII. LXIII. e.
CONSORCIA sanctorum iuvant quia in vita ipsorum diligenciam vel negligenciam nostram cognoscimus	.Ibidem. f.
CONSTANCIE exemplum in puerla que trucidata gladiis conditionem suam non edocuit	.IIII. XXXV. d.
CONSTANCIE magne exemplum in Xenofonte philosopho QUERE Inconstancia. Perseverancia.	.IIII. LXVII.
CONSTANCIE et Felicis martyrum passio	.X. LVI. f.
CONSTANCIE virginis Augusti filie quedam gesta	.XVIII. XXXI. e.
CONSTANCIE et Martuli fratris sui episcopi gesta et passio	.XXI. XLII. f. et s.
CONSTANS et Constantinus Ilus imperant	.XV. I. a.
CONSTANS idem moritur	.XV. VI. f.
CONSTANCI varii mansio <sc. mansionarii> miraculum et humilitas	.XXIII. LXII. a.
CONSTANTINOPOLIS ab obsedione Sarracenorum miraculose liberatur	.XXIII. CXLVII. et s.
CONSTANTINOPOLIS trecenta milia populorum pestilencia pereunt	.XXIII. CXLVIII. a.
CONSTANTINOPOLIS a Francis et Venetis capitul et grecie romane ecclesie admiratur	.XXX. LXIII. et s.
	Item .XC. a. et s.
CONSTANTINOPOLIS synodus celebratur	.XVII. XCVI. a.
CONSTANTINOPOLITANI imperatores numerantur	.XXV. III.
CONSTANTINUS et Gallerius imperant	.XIII. CLXI. a.
CONSTANTINUS victoriam per signum crucis obtinet	.XIII. XLIII.
CONSTANTINUS deum christianorum lege communi statuit honrandum	.XIII. XLIII. e.
CONSTANTINI pietas in pueros in quorum (fº 18 rº, col. a) sanguinem debuit balneari	.XIII. XLVI.
CONSTANTINUS a beato Silvestro papa baptizatur et a lepra curatur	.XIII. XLVIII. a.
CONSTANTINUS in fundatione ecclesie terram fodit et .XII. cofinos propriis humeris gerit	.Ibidem. f.
CONSTANTINUS senatum et populum romanum convertit	.XIII. XLIX.
CONSTANTINUS ab Helena matre per epistolam inducitur ad ritum Judeorum	.XIII. L.
CONSTANTINI epistola super sua baptizatione, mundatione et manus celestis apparitione	.XIII. LIII.

CONSTANTINUS in concilio inferior episcopis residet	.XIIII. LXIII. a.
CONSTANTINUS libellos episcoporum jurgia continentes comburit	.XIIII. LXIII. b.
CONSTANTINI exemplum de celanda verecundia sacerdotum	.Ibidem. f.
CONSTANTINUS moritur	.XIIII. XCVIII. e.
CONSTANTINUS Faustum uxorem et Crispum filium interficit	.XIIII. CII. d.
CONSTANTINUS, qui et Constancius dictus est, et Constans imperant	.XV. I. a.
CONSTANTINUS idem moritur	.XV. XXV. a.
CONSTANTINUS Placide filius ad imperium ascitus ab Honorio imperatore infra octo menses moritur	.XX. XI. e.
CONSTANTINUS Heraclii filius imperat et infra .III. menses dolo noverce perit veneno	.XXIIII. LXXIX.
CONSTANTINUS Constantini .III. filius imperat	.Ibidem. b.
CONSTANTINUS idem a suis occiditur in balneo	.XXIIII. CXVII.
CONSTANTINUS Constantis predicti filius imperat	.XXIIII. CXVIII. d.
CONSTANTINUS romane ecclesie presidet	.XXIIII. CXXXVII. c.
CONSTANTINUS Leonis tertii filius imperat eiusque perversitas describitur	.XXIIII. CLI. a.
Item .CLX. VII. c.	
CONSTANTINI eiusdem classis perit contra Burgaros pugnatura	.XXIIII. CLXVII. f.
CONSTANTINUS idem igne celesti percussus moritur	.XXIIII. CLXXI. a.
CONSTANTINUS matrem suam Hyrenam ab imperio privat	.XXIIII. CLXXV. a.
CONSTANTINI et Stephani imperatorum constantinopolitanorum gesta	.XXV. LXXI.
CONSTITUTIONI generali sententia paucorum preiudicare non debet	.XX. XVI. d.
CONSTITUTIO omnis principis est inutilis si non sit ecclesiastice discipline conformis	.XXX. CXX. a.
QUERE Consuetudo. Jus. Lex.	
CONSUE TUDINE res vilescant	.VII. XXXVII. d.
CONSUE TUDINE nichil est maius	.VII. CXII. c.
CONSUE TUDO bona debet excutere quod mala instruxit	.IX. CII. d.
CONSUE TUDINE omnia vim suam perdunt	.IX. CX. a.
CONSUE TUDO est certissima loquendi magistra	.X. CXXI. f.
CONSUE TUDO vel usus est proclivior in peiora	.XVIII. CI. b.
CONSUE TUDO cui non resistitur sit necessitas	.XIX. LXXXIII. b.
Item .XXX. CXLI. a.	
CONSUE TUDINIS violencia lex peccati est qua animus invitus trahitur	.Ibidem. f.
CONSUE TUDINE mala expulsa, deus intrat pro ea qui est omni voluptate dulcior et cetera	.XIX. LXXV.
CONSUE TUDINEM malam dimittere in principio metus est sed postea gaudium	.Ibidem. a.
CONSUE TUDO mala non potest sine labore repell(col. b)li	.XI. LXII. d.
CONSUE TUDINEM pravam vincere valde est difficile	.XXIIII. XXXII. b.
CONSUE TUDO assidua vertitur in naturam	.Ibidem.

CONSUTUDO mala retrahit a bono	.Ibidem.
CONSUTUDINI male residendum est consideratione tormentorum inferni	.Ibidem. c.
CONSUTUDINE natura sepe mutatur	.XXIIII. XXXIIII. b.
CONSUTUDO peccandi que est gradus superbie execratur	.XXIX. L. b.
CONSUTUDINE peccandi dei metus amittitur et eius contemptus incurritur	.Ibidem. d.
CONSUTUDO omnia invertit et usui vel cuncta cedunt	.XXIX. LXII. d.
CONSUTUDO voluntatis corrupte plura vicia quasi naturalia in neglecta conscientia solet efficere	.XXIX. CXIX. f.
CONSUTUDINIS abolende cautela	.XXX. CXLIII.
CONSUTUDO cui non resistitur fit necessitas	.XXXI. CXLII. b.
QUERE Mos. Consuetudo. Consules.	
CONSULES primo Rome rem publicam regere incipiunt	.III. XXXI. b.
CONSULATUS per unam progeniem diu regi non debet	.VI. VIII. c.
CONSULENTIS auctoritas in consiliis multum facit	.X. CXXII. d.
CONSUMENTES sua cum deest aliena secuntur	.VI. CX. b.
CONSUMMATIONIS future quedam signa	.XXXII. CVI. et s.
QUERE Judicium generale.	
CONTEMPLACIONI mens non vacat nisi sit a viciis libera	.X. CXXIII. d.
CONTEMPLACIONIS fervor quandoque est aliquo honesto solatio relevandus	.XI. L. b.
CONTEMPLATIO divinorum ex mutabilitate terrenorum suadetur	.XII. LXIIII. a.
CONTEMPLATIO divinorum facit oblivisci refectionem corporum	.XVI. LXXXV. a.
CONTEMPLATIO dei ostenditur ex eius eminencia super creaturas	.XIX. LXXVI.
CONTEMPLATIONIS secretum suadetur	.XXVI. LXXII. a.
CONTEMPLATIONI est prospicax et liber animi contutitus in res conspiciendas usquequaque diffusus est	.XXVII. C. a.
CONTEMPLATIONIS duo sunt genera, incipiencium in creaturis et perfectorum in creatore	.Ibidem. b.
CONTEMPLATIONIS tria impedimenta notantur: occupatio temporalium, ociu et curiositas	.XXVIII. XXXVI. c.
CONTEMPLATIONIS locus et ea que impediunt quietem huius loci describuntur	.XXVIII. LVI.
CONTEMPLACIONIS ad ascensum qualiter cor hominis preparetur	.XXVIII. LXXVII. et s.
CONTEMPLATIONIS arduitas, dulcedo et modus ostenditur que per Beniamin figurantur	.XXVIII. LXXVII. et s.
CONTEMPLATIONIS mons non ascenditur sine studio lectionis, operis et orationis	.XXVIII. LXXVIII. e.
CONTEMPLATIONIS multe utilitates ostenduntur et perinde ipsa contemplatio suadetur	.XXIX. LXIIII. et s.
CONTEMPLATIONI operam nullam in vita dare vitam est perdere	.XXIX. LXV. f.
QUERE Sensus. Vita contemplativa.	
CONTEMPLATIVE vite seu speculative utilitas et modus eam adipiscendi ostenditur	.XX. LXXXVI.

Item

CONTEMPLATIVE vite perfectio et excellencia in comparatione ad ceteras virtutes ostendi(fº 18 vº, col. a)tur	.XX. CXVI. et s.
CONTEMPLATIVE vite requies commendatur	.XXI. LIX. c.
CONTEMPLATIVORUM utilitas propria non est actioni preferenda que commodo proficit plurimorum	.XXIII. XXVIII. c.
QUERE Activa vita. Vita contemplativa.	
CONTEMPTUM conversacio parit	.V. VII. c.
CONTEMPTUS facilius vitatur a pauperibus quam invidia a divitibus	.IX. CII. f.
CONTEMPTUS temerarius multis rationibus est vitandus	.XVI. XCIII. c.
CONTEMPTU fratri maius incurritur detrimentum quam fructus ex lectione sumatur	.XX. XLI. f.
CONTEMPTUS mundi multipliciter suadetur	.XXIX. III. a.
CONTEMPTUS exteriorum signum est exercitii spiritualis et cure cordis	.XXX. XVI. d.
CONTINENCIA tocius speculi hystorialis tangitur	.I. XV.
CONTINENCIE exemplum in Democrito eruente sibi oculos ne mulieres videret	.IIII. XXXII.
CONTINENCIA virtus est per quam cupiditas consilii gubernazione regitur	.VII. XXII. f.
CONTINENCIA triplex a domino distinguitur	.VIII. XXV. d.
CONTINENCIA per abstinenciam nutritur et per delicias incontinencia excitatur	.XV. VI. b.
CONTINENCIE clericorum plus defertur quam divitiis	.XVII. XXIX. a.
CONTINENCIE predictor nupcias non conciliat	.XVII. XXXI. c.
CONTINENCIE certamen maius est quam abdicatio temporalium	.XVII. LXIX. e.
CONTINENCIAS multipliciter suadet Cassianus	.XX. XXVIII.
CONTINENCIE difficultas ostenditur	.Ibidem. b.
QUERE Castitas. Pudicicia. Virginitas.	
CONTINENTES et coniugati quomodo sunt aliter et aliter admonendi	.XXIII. XLIII.
CONTINENS eo preceptis celestibus rectius serviat	
QUERE Castus. Pudicus. Virgo.	
CONTRACTUS mali solvendi sunt vel in casu rumpendi	.IX. CXXII. a.
CONTRARIETAS recessus populi Israel de Syna solvitur	.III. XLIII. c.
CONTRICHTIONIS inductiva et cetera circa constrictionem tractantur	.IX. XL.
CONTRISTATIONIS fraterne vitande causa est quandoque abstinencia remittenda	.XVI. LXXXVIII. e.
CONTUMACIA triplex describitur	.IX. LIII.
QUERE Contemptus. Excommunicatio. Inobedientia.	
CONTUMELIA illata probat qualis quisque apud se lateat	.XXIII. LXII. d.
CONTUMELIAM non sentit qui laudem non appetit	.XXIII. XXXIII. f.
CONTUMELIA est quando tumorem mentis in lesionem alterius manifesta sequela operis comm(un)itatitur	.XXX. CXXV. b.
QUERE Convicium. Cor. Maledicere. Maledictio.	
CONVERSATIONIS modus docetur cum paribus, superioribus et	

inferioribus	.IX. CIIII. c.
CONVERSATIO malorum tanto est periculosior quanto cum pluribus talibus conversatur	.IX. CXVII. e.
CONVERSATIO semper in melius est mutanda	.XXIII. LII. f.
CONVERSATIO cum illis agenda est a quibus melior eris vel quos facias meliores	.IX. CXVII. f.
CONVERSATIONIS perfecte difficultas ostenditur	.XIX. LXXIII.
CONVERSATIO honesta multipliciter suadetur	.XXIIII. XXXIII. a.
(col. b)	
CONVERSIO de statu peccati ad statum penitentie dura est in principio set in fine dulcessit	.XVI. LXXXIII. a.
CONVERSIONIS seu vocationis tres sunt species, prima fit per deum, secunda per hominem, tertia per adversitatem	.XX. XLVIII. b.
CONVERSIO ad deum non est differenda quia qui veniam promittit crastinum non spospondit	.XX. LXIIII. d.
CONVERSIO potentum seculi militat acquisitionibus Christi	.XXI. CXI. a.
CONVERSIO ad deum recuperat quod fuerat amissum per deordinationem ad peccatum	.XXIX. CV. c.
QUERE Penitencia. Religio.	
CONVERSIS ex gentibus ydolatrie suffocatio et sanguinis potatio prohibetur	.IX. XII. b.
CONVERSORUM eorumdem prudens instructio super preceptis legis audiendis	.IX. XIII. a.
CONVERSOS ex sua predicatione non minus diligit Ambrosius quam si eos ex coniugio suscepisset	.XVIII. XXXIII. c.
CONVICIA imperitorum a quo animo audienda sunt et ad honesta vadendi contempnendum est ipse contemptus	.IX. CXXXII. a.
CONVICIUM audire et fratrem non contristare est animam suam pro amico ponere	.XVI. LXXXVIII. f.
CONVICIA bene sibi conscientem commovere non debent	.XVIII. XXXIII. c.
CONVICIA non debemus nostris fratribus vel proximis irrogare	.XVIII. XLIIII. a.
CONVICIUM ne retorqueas, contumeliam non repetas	.XXIIII. XXXIII. d.
QUERE Contumelia, Maledictum	
CONVIVIA extraneorum a personis ecclesiasticis sunt vitanda	.XVIII. XXXIII. f.
QUERE Mensa.	
COOS insula describitur	.II. LXXX. f.
COPIA facit inopem	.VII. CXVI. b.
COPRETIS abbatis vita et miracula	.XV. LXX.
	Item .LXXIII. b.
COPRETIS prebyteri vita	.XV. LXX.
CORDIS pulsus ita motibus incitatur sicut se habet affectus corporis	.III. XXXII. d.
CORDA hominum sunt diversa sicut facies sunt diverse	.III. LVII. f.
COR et lingua in senibus non senescunt, ideo debent cum diligencia observari	.XII. LXXIII. c.
COR malum potest simulare bonitatem sed bonum cor malum simulare non potest	.XV. LXXXIII. a.
COR castum habere difficillimum est	.XVII. XX. e.

COR impenitens maxime repugnat deo et veniam consequi non potest	.XVII. LXXX. e.
CORDIS puritas suadetur in collatione abbatis Moysi	.XX. XLI. a.
CORDIS puritas non est propter ieiunia vel vigilias perturbanda	.Ibidem. f.
CORDIS via clarent ex operibus	.XXI. LIX. f.
CORDA libera non gravat servile iugum	.XXI. LX. e.
COR et non oblationis substanciam pensat deus	.XXIII. CII. b.
COR hominis si quod diligit non valeat adipisci amplius desiderio inardescit	.XXVII. LXXXIII. b.
COR humanum bonum vel malum est secundum quod bene vel male amat bonum	.XXVII. XCVI. a.
COR humanum et glutinosum facile adheret omnibus que frequentat	.XXIX. III. b.
COR non saciatur voluptate nec animus vanitate	.XXIX. IIII. c.
COR quotiens per vanas cogitationes defluit deum offendit	.XXIX. XXIIII. b.
COR est durum quod nec compunctione scinditur nec pietate mollitur nec movetur precibus nec minis cedit et cetera	.XXIX. LXII. e.
(fº 19 rº, col. a)	
COR durum est cui preter solas iniurias nichil perterrit	.Ibidem. f.
CORDIS preparatio ad dei visionem docetur	.XXIX. CXXV.
QUERE Compunctio.	
CORASINNII terram Jerosolimorum devastant et quamplures Francos occidunt	.XXXII.
CORBETENSE et Scale monasterium a beata Batilde fundatur	.XXXIII. CXV. f.
CORMATI regis status Tundalo revelatur	.XXVIII. XCIX.
CORNELIE matrone dicta moralia	.VI. XCV. d.
CORNELIUS poeta foro iuliensis se occidit	.VII. LX. a.
CORNELIUS I ^{us} ecclesie romane presidet	.XII. LIIII. a.
CORNELII eiusdem epistole numerantur	.Ibidem. e.
CORNELII eiusdem passio	.XII. LV.
CORNELII et Cypriani monasterium Compendii a Carolo calvo fundatur	.XXV. XLIIII. b.
CORONE virginis vita et passio	.XI. CVII. d.
CORONATORUM .IIII. vita et passio	.XIII. VIII. et s.
CORROZAIM ubi nasci debet antichristus situs describitur	.XXXII. LXII. a.
CORPORALIA de deo dicta tropice sunt intelligenda	.XXVII. CXXIIII.
CORPUS Christi qualiter est in altari et in celo	.IX. XXXIIII. c.
CORPUS Christi non emittitur per secessum	.Ibidem. f.
CORPUS Christi a quibus sumendum, tangendum et consecrandum	.IX. XXXV.
CORPUS Christi indigne accipientes monachi ab angelo non scribuntur	.XV. LX. b.
CORPUS Christi appetet in specie pueri in altari	.XV. LXXIII. f.
CORPUS Christi in forma carnis appetet et guttas sanguinis emittit	.XXX. XXIIII. a.
CORPUS Christi et sanguis apud Rosayum in Bria in carnem et sanguinem visibiliter convertuntur	.XXX. LX. a.

CORPUS Christi in specie pueri appareat et angeli assistere in eius consecratione videntur	.XXXI. XXXVII. b.
QUERE Eucharistia.	
CORPORIS humani conveniens dispositio ostenditur	.II. XXXI. et s.
CORPORE viciati quando ordinentur et quando non	.IX. LXIII. f.
CORPORIS humani cura qualiter sit agenda	.IX. CXIX. e.
CORPUS, exigente ratione vel fide, in ignem mittendum est	.Ibidem.
CORPUS est res magis necessaria quam magna	.IX. CXXII. e.
CORPUS multiplies et varias suggerit voluptates	.Ibidem.
CORPORIS contemptus certa libertas est	.IX. CXXIX. f.
CORPUS vile animi pulcritudine decoratur	.IX. CXXX. a.
CORPUS est domicilium anime iuxta Secundum philosophum	.XI. LXII. e.
CORPORE senescente, mens ad perfectionem consurgere debet	.XII. LXIII. b.
CORPUS humanum secundum Priscillianum iuxta .XII. signorum zodiaci dispositionem ordinatur	.XVII. XCVI. d.
CORPORIS estus declinari non possunt nisi prius motus animi compescantur	.XX. LXXVII.
CORPUS peccati multipliciter aggravat animam	.XX. CXVIII.
CORPUS corrumpi non potest nisi prius animus corrumpatur	.XXIIII. XXXII. c.
CORPORIS et anime fedus solvet amara dies mortis	.XXVI. CX. c.
CORPUS humanum est quasi <res publica> in quo singulis membris sunt singula officina distributa	.XXVII. LVIII. b.
CORPUS nostrum sic habere debemus sicut egrum commendatum cui inutilia negamus et utilia ingerimus	.XXIX. CIII. a.
CORPORIS et anime glorificatorum dotes describuntur	.XXXII. CXXIII. et s.
(col. b)	
QUERE Caro. Homo.	
CORPORIS peccati destruendi conveniens modus ostenditur	.XX. LXXVII. b.
CORPUS peccati multipliciter aggravat animam*	.XX. CXVIII.
CORRANDUS regnat sed benedictione imperiali caret	.XXV. LIX. a.
CORRANDI eiusdem mors et gesta describuntur	.XXV. LXII.
CORRANDUS II ^{us} imperat	.XXVI. XLI. a.
CORRANDO eodem circa Mediolanum coronato apparent prodigia perhorrenda	.XXVI. XVII. e.
CORRANDUS ultraeiectensis, celebrata missa, a suis in domo sua occiditur	.XXVI. XCIII. f.
CORRANDUS .III. in regem Theotonicorum eligitur	.XXVIII. XV. f.
CORRANDUS transfretat et in sancto negotio reddit	.XXVIII. XXXV. d.
CORRANDUS benedictione imperiali carens moritur	.XXXIII. CXXVIII. f.
CORREPTIONIS modus docetur	.VII. VIII. d.
	Item .IX. CIII. d.
CORREPTIO viciorum non est differenda	.VII. CXIII. c.
CORREPTIO facta tempore indebito nocet	.Ibidem. d.
CORREPTIONIS fraterne modus a domino docetur	.VIII. XXV. c.
	Item .IX. CIII. d.

CORREPTIONIS nimis severitas facit deficere ingenia puerorum	.X. CXXII. a.
CORREPTIONIS signa quando fit ex pietate	.XV. LXXXIII. f.
CORREPTIONIS modus secundum diversitatem personarum ostenditur	.XV. XCII. c. Item .XIII. XXXIII. et s.
CORREPTIONIS iterum modus docetur	.XVIII. XXIII. d.
CORREPTIO nostra est vivificatio	.XVII. LXXXIII. f.
CORREPTIO est sub spe aptioris temporis differenda	.XVIII. XLVII. e.
CORREPTIONIS utilitas ostenditur	.XXI. LXI. d.
CORREPTIONIS modus in asperitate et levitate docetur	.XXI. LXVII. b.
CORREPTIONIS modus secundum diversas conditiones hominum docetur	.XXIII. XXXIII. et s.
CORREPTIO et arcatio puerorum inmoderata in claustro pulchro exemplo arguitur	.XXVI. LXX.
CORREPTIONIS a peccatis disciplina datur et eius utilitas ostenditur	.XXVIII. LXX. et s.
CORREPTIONE perversos in melius commutare est gratia qua nescio si deus possit maiorem conferre	.XXVIII. LXXI. f.
QUERE Castigatio. Increpatio. Mansuetudo.	
CORREPTORES mali placantur muneribus	.IIII. IIII. a.
CORREPTOR delicta que corrigit non amittat	.IIII. LVIII. a.
CORREPTOR debet corrigere non irasci exemplo Plutarchi	.XI. XLVII.
CORREPTOR culpe alienae debet reminisci culpe sue	.XV. LIX. c.
CORREPTOR eum quem corrigit quandoque sibi debet preferre tacita mente	.XXIII. XXXIII. a.
CORREPTORES dei magna dispensatio in peccatum perdere permittit ut ex culpa propria discant qualiter aliis misereri debeat	.XXVIII. LXXII. a.
QUERE Abbas. Correptio. Corrigens. Corrigere. Mansuetus. Presbyter. Prelatus.	
CORRIGENS alios eorum creditur inimicus	.XVII. LXXXIII. c.
CORRIGENDI sunt blande amici	.VII. XV. d.
CORRIGENDUM non est in furore set animo placato	.VII. CXIII. d.
CORRIGERI non debet corrigibilis sicut vulnus insanabile tangi non debet	.VII. CXXI. c.
CORRIGERE incorrigibilem ipsum quandoque facit deteriorem	.VII. CXXII. b.
CORRIGERE corrigenda in libro edito ab amico signum est quod cetera placeant	.XI. LXVII. e.
CORRIGERE alias nequit (fº 19 vº, col. a) qui mores suos non correxit	.XII. LXIII. e.
CORRIGENDO nec severitas sit rigida nec pietas sit remissa .XXIII. XXXIII. d.	
QUERE Discipulus obstinatus. Reprehendere.	
CORRUPTORES morum aliorum non solum pro peccatis suis set pro peccatis corruptorum ab eis punientur	.XXVI. XXX. c.
CORSICA insula describitur	.II. LXXXIII. c.
CORTICUM arborum diversitas	.II. XXIII. c.
CORTINARUM et sagarum tabernacula dispositio	.III. XVI.

CORRUSCATIONES ignee humano sanguine rubricate in aere apparent	.XXII. CI. f.
CORUSCUS poeta moritur	.VII. XLVIII. e.
COSDROE et Heraclii gesta et bella	.XXXIII. X. et s.
COSME et Damiani passio et miracula	.XIII. XLIII. s.
COTARELLORUM nephanda sevicia et qualiter ab exercitu regis Francie sunt deleti	.XXX. XXVI.
COTERINUS in soldanum Turquie se erigit et post tres menses suspenditur	.XXXI. CLI.
CRASSUS in detestatione cupiditatis auro liquefacto potatus moritur	.VI. CXVI. c.
CRATES comicus claret	.IIII. XLV.
CREATIO mundi exprimitur	Item .VI. XV. a.
CREATIO mundi exprimitur	.II. VIII.
CREATIONIS mundi et contentorum in eo ordo ostenditur	Item .XVII. et s.
CREATIO angelorum tangitur	.XXVI. CXXVI. et s.
CREATOR per creaturas cognoscitur	.II. IX. b.
CREATOR per creaturas cognoscitur	.I. VI.
CREATURE omnes si loqui possent dicerint deo: tu nos fecisti et non ipse nos	Item .XVI. XX. b.
CREATURE omnes ostenduntur habere aliquid compositionis	.XIX. LXXVI. d.
CREATURAS creatas esse per intervalla temporum non fuit impotencia creatoris sed dissimilis dispositio ipsius creature	.XXVI. CXXV.
CREATURARUM multiformitas, decor, utilitas, firmitas et ordo deum et eius attributa infinita sua perfectione notificant	.XXVI. CXXVI. e.
CREATURARUM in mundo firma <con>cordia et apta compositio describitur	.XXVII. LXIII. et s.
CREATURARUM ordo et rationabilis disposicio describitur ut ex hoc creator melius agnoscatur	.XXVII. LXIII.
CREATURE hominibus necessarie sunt communes sicut aqua et cetera, ille vero quo <sc. que> superflue ab humana cupiditate appetuntur absconde sunt sicut aurum et lapides presiosi et quare	.XXVI<=XXVII>. LXV.
CREATURARUM qualitas, forma et species sunt argumentum divine sapientie et bonitatis	.Ibidem. b.
CREATURE non servientes humanis usibus, quare fuerunt create	.XXVII. LXVI. et s.
CREATURA quia de nichilo venit sua mutabilitate ostendit quia quantum in se est ad nichilum tendit	.XXVII. LXVII. b.
CREATURARUM quadruplex est consideratio: prima ex se, secunda ex dono dei, tercua quando divinis iudiciis subministrent, quarta quando in eis non consideramus naturalis necessitatis subsidium sed nostre libidinis oblectamentum	.XXVII. LXXV.
CREATURE omnes homini obsequentur, movent ut deum diligat et eius iudicia timeat	.XXVII. LXXV. b.
CREATURARUM vanitas docet nos contemptum mundi sed quod sunt simulacrum divine rationis laudem dei, quia sunt instrumentum divine dispensationis amorem et non rem	

<sc. timorem> dei sed earum cupiditas movet libidi (col. b)nis incentivum	.XXVII. LXXVI.
CREATURA omnis talis est homini qualis est homo	.XXVII. C. c.
CREATURARUM aspectus nunquam noxius castis mentibus est putandus	.XXVII. CI. a.
CREATURE sunt opus dei per quod nobis loquitur	.Ibidem.
CREATURE omnes homini necessitatibus obsecuntur	.XXVII. CXI. e. et s.
CREATURE eciam vilissime sunt homini edificationis causa	.XXX. CX. d.
CREDENTI totus mundus divitiarum est	.XVII. LXXXIII. f..
CREDERE omnibus et nulli equale vicium est, sed alterum honestius, alterum utilius	.IX. CXVI. b.
QUERE Fides.	
CREDULITAS nimia valde nocet	.VII. CXIII. f.
CREDULITATIS facilitas omnes qui ascendunt cathedras occupavit	.XXIX. LXIX.
CRESCENCIE nutricis sancti Viti et Modesti pedagogi passio	.XIII. LXXI. et s.
CRESCENCIANI martyris passio	.XIII. CII. c.
CRESCENTIS, Pauli discipuli, vita	.X. XLIX. d.
CRESCENTIS eiusdem transitus	.X. XC. d.
CRESCERE non cupiens perdit adepta tepens	.XXI. LXIII. b.
CRESI regis Lipdorum gesta et mors	.IIII. XVII. c.
CRETA insula describitur	.II. LXXX. b.
CRETENCIUM origo describitur	.III. LIII.
CRIMEN paucorum non est in omnes diffundendum	.VII. CXIII. a.
CRIMEN quandoque dat laudem	.VII. CXVII. a.
CRIMINA quedam impediunt matrimonium contrahendum et dirimunt iam contractum	.IX. LXXXI.
CRIMEN <sc. CRIME> paucorum plures dampnari non debent QUERE Culpa. Peccatum. Vicium.	.XVIII. CI. c.
CRIMINOSI de innocentibus iudicare non debent	.II. CXIII. d.
QUERE Malus. Peccator. Viciosus.	
CRISANTI gesta, temptationes et passio	.XII. CXXIII. et s.
CRESI insule describuntur	.II. LXXIX. d.
CRISOSTOMUS claret, libri eius numerantur et flores ponuntur	.XVIII. XLII. et s.
CRISPINIENSE monasterium a beato Landelino fundatur	.XXIII. CIII. c.
CRISPINI et Crispiniani martyrum vita et passio	.XIII. CXLVI. et s.
CRISPUS philosophus claret	.VI. XXVI. b. et s.
CRODEGANDUS metensis claret	.XXIII. CLVIII. c.
CROSCUS, Wandalorum rex, ignominiose moritur	.XX. I. a. et s.
CROTONEENSE bellum describitur	.IIII. XXIII. c.
CRUCESIGNATIS exemplum ut prompte pro Christo martyrio se exponant	.XIII. XXIII. a.
CRUCESIGNATORUM multitudo infinita transfretat in subsidium terre sancte	.XXVI. XCII.
CRUCESIGNATORUM eorumdem quedam bella, victorie et victualium affluencia	.XXVI. XCIII. a.

CRUCESIGNATI illuminet <sc. illimet> victualium maximam caristiam paciuntur	.XXVI. C. d.
	Item .XCVII. f.
CRUCESIGNATORUM exhortatio et animatio ad viriliter pugnandum pro Christo	.XXIX. CXXVI. et s.
CRUCESIGNATORUM multitudo quasi infinita de diversis mundi partibus transfretat	.XXX. XLVIII. d. et s.
CRUCESIGNATI Acon obcedentes per Saladinum et per aeris intemperiem multa incomoda paciuntur	.Ibidem.
CRUCESIGNATORUM maxima multitudo de Britania transfretat set carens rectore perit	.XXX. LIX. e.
CRUCESIGNATORUM post concilium lateranense gesta et equitatus	.XXXI. LXXIX. et s.
CRUCESIGNATI contra Damietam proficiscuntur	.XXXI. LXXXIIII.
(fº 20 rº, col. a)	
CRUCESIGNATI in Syria inter se dissidentes nichil proficiunt	.XXXI. CXXXVIII. a.
CRUDELITAS est penam differe et misericordie genus cito occidere	.IX. CVII. d.
CRUCIS Christi figura et ex quibus lignis fuerit describitur	.VIII. XLIII. e.
CRUCEM beatus Petrus devote alloquitur	.X. XLIID. a.
CRUCIS signum fugat demonem et eius temptationes	.XIII. CXIX.
CRUCIS signo celitus ostento datur victoria Constantino	.XIII. XLIII.
CRUCIS signum se portantem protegit	.XIII. XLIIII. a.
CRUCEM domini Helena Constantini mater invenit	.XIII. XCIII. et s.
CRUCIS signum in celo appetit	.XV. XIII. b.
CRUCIS Christi assumptio suadetur	.XVII. XXXVIII. c.
CRUCIS signum demonum temptationes reprimit	.XX. LXIII. b.
CRUCIS signum monialis non faciens super lactucam edendam a demonio vexatur	.XXIII. LXI. b.
CRUCIS signum Iudeum a potestate demonum in templo Apollinis preservat	.XXIII. LXXXIII.
CRUX dominica in throno Cosdroe collocata ab Heraclio obtinetur	.XXIII. XII.
CRUCIS signum appetit in vestibus hominum	.XXIII. CLXXII.
	Item .XXV. LXXXII. f.
CRUX Christi a Rabano metrice et prosaice multipliciter commendatur	.XXV. XXIX. et s.
CRUX in claromontensi concilio in terre sancte subsidium predicatur	.XXVI. XCI. f.
CRUX Christi, crux iusti et crux diaboli et earum IIII divisiones moraliter describuntur	.XXVIII. XLVII.
CRUX penitentie vel martirii potius est optanda quam timenda	.XXIX. XXIX.
CRUX est mestorum consolatio, esurientium refectio, glorificatio perfectorum	.XXIX. XXIX. e.
CRUCIS latitudo est caritas, longitudo longanimitas, alitudo spes et profundum timor	.XXIX. XXIX. f.
CRUCIS signum appetit in luna	.XXX. IIII. d.
CRUX domini, Ierusalem et quasi tota terra sancta amittitur	.XXX. XLIII.

CRUCES cum ymaginibus hominum in eis suspensorum apparent in celo	.XXXI. LXXXIII.
CRUCIS signum de honestantes in yconio puniuntur	.XXII <= XXXII>. LIII.
CRUCEM accepturos in subsidium terre sancte impedientes puniuntur	.XXXII. LXXIX.
CUBERTUS claret in Gallia	.XXIII. CXXVI. f.
CUCUFATIS martyris gesta et passio	.XIII. XC. et s.
CULPA est parva ut magna secundum stoycos	.VI. XXVIII. c.
CULPA licet manifesta sit vix probatur	.VII. CIX. b.
CULPA precedens faciliter facit tolerare penam sequentem	.Ibidem.
CULPA semper manet sed pena potest tolli	.VII. CXXI. a.
CULPE proprie consideratio facit non contempnere peccatores	.XVI. XCIII. c.
CULPA non solum peccatori est imputanda sed ei qui ad peccandum impellit	.Ibidem. e.
CULPARUM crebra licencia facit ut sit numerosa severitas sanctionum	.XXXI <= XXI>. XXXV. f.
CULPA in exemplum vehementer extenditur quando per reverenciam ordinis peccator honoratur	.XXIII. XXVII. e.
CULPAM increpatio quandoque detegit quam nescit eciam qui perpetravit	.XXIII. XXXI. d.
CULPAS minimas si despicimus cum pensamus, eas timere debemus dum numeramus	.XXIII. XLVII. a.
CULPA maior quanto citius quod culpa sit cognoscitur, tanto celerius emendatur	.Ibidem. b.
CULPAS leves frequenter iterare quandoque facit in graviores incidere	.Ibidem.
(col. b)	
CULPAM suam considerans libentius tolerat iniuriam	.XXVII. XCVIII. a.
CULPAM suam quicumque agnoscit aliena ignoscit	.XXVIII. LI.
CULPA de se magis est erubescenda quam infamia	.XXVIII. LXXII. b.
QUERE Cremen. Peccatum. Vicium.	
CULPANS alios, sperne repugnando tibi esse contrarius: nemo enim sine cremine vivit	.VI. CVIII. b.
CULPARE que soles, ea ne feceris (si quam)	.VI. CIX. a.
CULPARE in quoquam que non sunt nota malignum est, maxime quando que cognita sunt bona sunt	.XXI. LIX. e.
CULTUS ydolorum invenitur	.II. LXXIII.
CULTUS disparitas qualiter impediat matrimonium	.IX. LXXXII.
CUPIDITAS dampnata exemplo infidelium qui furtum reputant magnum scelus	.II. LXXXVIII. b.
CUPIDITAS exemplo Bragmanorum dissuadetur	.V. LXVII. e.
CUPIDITATIS vindicande exemplum in Crasso pro cupiditate sua, auro liquefacto potato	.VI. CXVI. c.
CUPIDITAS honoris et pecunie amicitias dissoluit	.VII. XIII. c.
CUPIDITAS et voluptas dissuadentur	.VII. XIX.
CUPIDITAS Romanis cum ipsa pecunia venit	.VII. CXVI. b.
CUPIDITAS non finita ceca est, non naturalis	.IX. CXX. b.

CUPIDITAS rerum impediens studia literarum abicienda est	.Ibidem. c.
CUPIDITAS beneficiorum in clericis arguitur	.IX. CXXXI. b.
CUPIDITAS, ira et amor pericula non timent	.IX. CXXXII.
CUPIDITAS beneficiorum accipiendorum facit oblivionem acceptorum	.IX. CXXXIII. f.
CUPIDITAS confunditur exemplo pauperis mulieris preter pauperium victimum accipere nil volentis	.XVI. LXX. b.
CUPIDITAS et congregatio pecuniarum est quandoque causa egritudinum	.Ibidem.
CUPIDITATIS pruritum accedit in Augustino confricatio consorcium animorum	.XIX. LX. e.
CUPIDITATIS regnum quanto magis destruitur tanto caritas magis augetur	.XIX. XCVI. e.
CUPIDITAS est motus animi ad fruendum se, proximo et quolibet corpore, non propter deum	.Ibidem.
CUPIDITATIS rabies augetur cum augmento pecunie	.XX. XXIX. c.
CUPIDITAS immoderata habendi peccatum est et plusquam vite sufficiat appetere	.XXI. LXI. d.
CUPIDITATUM ferreum iugum suscipere voluntarie et suave iugum Christi contempnere est facinus inauditum	.XXI. LXVIII. b.
CUPIDITATIS iugum contempni potest facilius quam repelliri	.Ibidem. c.
CUPIDITAS hominum arguitur qui mente deo similes a rebus vilibus captant excellentis ornamenta nature	.XXII. XVIII. d.
CUPIDITAS habendi nunc fervet amplius quam ignibus Ethne	.XXII. XVIII. e.
CUPIDITATIS et mundi contemptus conflictus ostenditur	.XXIII. LIII. a.
CUPIDITAS in tribus consistit: in amore possidendi, in dolore amittendi, in coactione deferendi	.XXVIII. XXV. e.
CUPIDITATI proximum est multa possidere	.XXVIII. XXX. f.
QUERE Ambitio. Avaricia. Avarus. Aurum. Dives. Dvitie. Pecunia. Sitis.	
CUPIDINUM tempus aptum describitur	.VII. CXI. b.
QUERE Amor. Libido. Luxuria.	
CUPIDI aliena acquirere gestientes perdunt sua	.IIII. III. d.
CUPIDOS penorum id est telariorum infima suscipient	.XXI. LX. f.
CUPIDUS deum possideat in quo habebit omnia que habere desiderat	.XXI. LXVIII. d.
CUPIDUS sit primo dei possessio et tunc efficietur dei possessor et porcio	.Ibidem. d.
(fº 20 vº)	
QUERE ut supra.	
CURIS tuis quandoque gaudia interpone	.VI. CIX. f.
CURE piget nisi est turpis medicina	.IX. CXIII. d.
CURA exigitur a prelato non curato, non enim semper est in medico semper relevetur ut eger	.XXIX. LXXXIII. a.
CURA rei familiaris pocius est fideli quam sapienti commendanda si utrumque in eodem nequeat inveniri	.XXIX. LXXVI. d.
CURARUM ecclesiarum onus et periculum ostenditur	.XXIX. LXXXIII. a.
CURATIO mentis a viciis preferri debet curationi corporis a	

morbis	.XX. LXXXVIII.
CURATIONUM domini malis hominibus quandoque communicant	.Ibidem.
CURATI animarum magis debent esse mansueti quam discipuli Ypocratis	.XVII. XXXI. a.
CURATORUM et prelatorum mores instruuntur	.XVIII. XXXIII.
QUERE Presbyter. Prelatus.	
CURIA pauperibus clausa est	.VII. CX. d.
CURIA venalis primum populusque venalis ad predicti <sc. predam> strepitumque lucri suffragia vertit	.XXI. XXV. f.
CURIA bonos facilius recipere quam facere consuevit	.XXIX. LXXV.
CURIALES ordinari non debent et quare	.IX. LXIII. b.
CURIOSITAS arguitur et ostenditur qualiter in mente nascatur	.XIX. LXXXVI.
CURIOSITAS quandoque orationes nostras interrupit	.Ibidem.
CURIOSITAS incendi, se ornandi et vestiendi arguitur	.XXI. XXV. f.
CURIOSITAS perversa cum non invenit quod reprehendere possit, perversa tamen suspicari non desistit	.XXVII. LXXVIII. d.
CURIOSITAS investigandi vitas alienas exemplo digne arguitur	.XXVIII. LXXXIII. e.
CURIOSITATIS et levitatis que sunt duo primi gradus superbie signa et incommoda describuntur	.XXIX. XLVI.
QUERE Mulier. Suppellex.	
CURIOSUM est genus hominum ad cognoscendum vitam alienam, desidiosum ad corrigendum suam	.XIX. LXXVII. d.
CUSTODIA satellitum adhibita corpori suo signum est iniurie aliquibus illate	.IIII. LXXXIX. f.
CUSTODIA quadruplex est habitantibus solitarie deputanda scilicet deus, conscientia, prelatus et ymaginatus pedagogus	.XXIX. CVII.
CUSTODIRI necesse habet a multis qui multa mala commisit	.XXX. CXXVIII. d.
CUSTODES sepulcri domini et alii Iudei pecunia corrumpuntur ne ipsum dominum asserant surrexisse	.VIII. LVI. e.
CUTIS nitens animum in multis sordidum ostendit	.XVII. LXII. d.
CUYUCH mores et gesta et ipsius promotio ad imperium Tartarorum describitur	.XXXII. XXX. et s.
CYMBRE, Theotonici et Galli a Romanis horribiliter devincuntur	.VI. XCIII. a.
CYMITERIA duo solemnia Arelatense et Burdegalense describuntur	.XXV. XXI. a.
CYNEGUS miles navem adversariorum primo manu deinde morsu sistere contendit	.IIII. XXXIIII. c.
CYNICORUM philosophorum origo et error describitur	.IIII. LXVIII. a.
CYPRIANUS cartagenensis martyrio coronatur, libri eius numerantur et flores ponuntur	.XXII. LXII. et s.
CYRPIANI magi gesta et conversio	.XIII. CXIX. et s.
CYPRIANI eiusdem vita turpissima, a qua conversus est, describitur	.XIII. CXXII.
CYPRIUS insula describitur	.II. LXXX. a.
CYPRIUS insula a rege Anglie primo Templariis postea Guidoni regi Jerusalem venditur	.XXX. LII. f.

CYRENEA insula describitur	.II. LXXXIII. c.
CYRUS natus exponitur et postea educatur et (col. b) regnat	.IIII. I.
CYRUS idem et Darius obsident et capiunt Babilonem	.IIII. X.
CYRUS licenciat Iudeos redeundi in Iudeam	.IIII. XIII. d.
CIRUS miserabiliter moritur	.IIII. XIX. b.
CYSON torrentis situs describitur	.XXXII. LXII. f.

DACIUS mediolanensis domum ab habitatione demonum liberat	.XXIII. LXXXII. a.
DAGOBERTUS in Francia regnat	.XXIII. XXXV.
DAGOBERTUS idem moritur et meritis beati Dionisii a dampnatione perpetua liberatur	.XXIII. LXXX. b.
DALMACIA regio describitur	.II. LXXII. b.
DAMASCUS civitas a Francis obcessa et cito capienda dolo principum palestinorum liberatur	.XXVIII. LXXXVII. d.
DAMASCUS et loca vicina describuntur	.XXXII. LXI. a.
DAMASUS ecclesie romane presidet et super adulterio accusatus se purgat	.XV. XLIX. a.
DAMASUS instituit psalmos in horis canonicis nocte dieque cantari	.XV. XLIX. b.
DAMASI pape et Jeronimi quedam gesta	.XVII. XCII. b.
DAMASUS II ^{us} ecclesie romane presidet	.XVIII. III. d.
DAMASUS III ^{us} ecclesie romane presidet	.XXVI. XXIIII<=XXVII>. c.
DAMIANI et Cosme gesta, passio et miracula	.XIII. XLIII. et s.
DAMIETA a Christianis capitul et destruitur	.XXX. LXXXVII. et s.
DAMIETA redditur Saracenis pro redēptione legati capti et quorundam aliorum	.XXXI. XCIII. et s.
DAMIETA describitur	.XXXIII. LVII. b.
DAMIETA iterum capitul a beato Ludovico rege Francorum	.XXXII. XCVII. et s.
DAMIETA pro redēptione beati Ludovici redditur Saracenis	.XXXII. CI. d.
DAMON et Phicias pitagorici clarent	.III. XXVI.
DAMPNATUR turpius cuius crimen agnoscitur	.III. LVIII. c.
DAMPNATORUM pena et gloria beatorum cuidam militi revelatur	.XXIII. XCI.
DAMPNATORUM miseria et gloria beatorum per quemdam resuscitatum revelatur	.XXIII. CXX. et s.
DAMPNATORUM seu perversorum penalitates describuntur	.XXIX. LXXX.
	Item .XXXI. CXVIII. et s.
DAMPNATORUM penas beati post iudicium videbunt	.XXXII. CXXVIII.
DAMPNUM nisi ex superabundance raro venit	.III. LVIII. d.
DAMPNI turpissimum genus, inconsulta dampnatio	.IX. CVIII. a.
DAMPNUM debet esse eius cuius est meritum	.IX. CXII. d.
QUERE Amissio. Incommodus.	
DAN id est ymaginationis per rationem disposite, cuius est per considerationem pene peccata reprimere, officium describitur	.XXVIII. LXIII. et s.
	Item .LXVIII.
DANIEL prophetat	.III. CXXI. a.
DANIELIS visio super impedimento reditus Iudeorum captivitate	.III. XIII.
DANIELIS mors et prophetia describitur	.III. XVI. e.
DANIELIS abbatis collatio de sterilitate mentis, de pugna spiritus et carnis, de tempore et superbia	.XX. XLIX. et s.
DANS cum tedio mercedem perdit	.XXIIII. XXXIIII. f.
DANORUM rex cum uxore et liberis baptizatur	.XXV. XXXII. a.

	Item .XL. c.
(DAMASUS IIII ^{us} ecclesie romane presidet	.XXVI. XXVII. c.)
DARDANIA regio describitur	.II. LXX. c.
DARE tantum non poterat Alexander quantum poterat Dyogenes refutare	.III. LXVIII. e.
DARE si vis, videto cui	.VI. CVIII. a.
DARE est res ingeniosa	.VII. CVIII. c.
DARE nimis facit ex prodigo predonem	.Ibidem. d.
DANDO ea que habes, tua facis	.IX. CVIII. d.
DARE quo frui quis non potest non facit satis carum deo	.XIII. II. f.
DEDIT totum deo qui sibi nichil retinuit	.XVII. LXXXIII. f.
(f ^o 21 r ^o , col. a)	
DA quod jubes et iube quad vis	.XIX. LXXXII. b.
DARE habenti nichil aliud est quam perdere	.XXI. LXVII. f.
DARE parva magnum non decet	.XXVII. CXI. b.
QUERE Dans. Dator. Donum. Exhibere.	
DARIUS regnat in Perside	.III. XII. e.
DARIUS, filius Iptaxis, regnum Persarum dolose adipiscitur	.III. XXVIII.
DARII ejusdem bella contra Scitas, Macedones, Athenienses et cetera	.III. XXXIII. a.
DARIUS idem moritur	.III. XXXVI. a.
DARIUS IIII ^{us} , qui et Notus dictus, regnat in Perside	.III. LIX. a.
DARIUS idem patriam suam persequitur	.III. XC. c.
DARII et Alexandri mutue epistole invective	.V. XXXVI <=XXVI>.
DARIUS et Perse ab Alexandro vincuntur	.V. XXX.
DARIUS Alexandro se humiliat	.V. XXXIII. c.
	Item .XXXVII.
DARIUS moritur	.CI. XXXVII. f.
DATINE, Emelii et Leoncie passio	.XXI. LXXXVIII. f.
DATORIS conditio bona datum reddit acceptabilius	.VII. CVII. e.
DATE res conditionem in melius dande mutant	.IX. CVIII. d.
DAVID patientia ab Augustino commendatur	.III. LXV.
DAVID in regem inungitur et interficit Goliat	.III. LXIX.
DAVID gesta et hymnologia	.III. LXXI. et s.
DAVID virtutes et penitentia	.III. LXXXIII. et s.
DAVID increpationem Nathan humiliiter suscipit	.III. LXXXIII. a.
DAVID stirpe nati a Domiciano iubentur occidi	.XI. XIII.
DAVID in Uryam tripliciter peccavit: perfidia, adulterio et homicidio	.XXVIII. XXVI. a.
DAVID rex Tartarorum cum tota familia sua occiditur	.XXX. LXIX.
DEBITUM est pocius amittendum quam frater contristandus	.XVI. LXXXVIII. c.
DECALOGI lex datur et ratio numeri decennarii assignatur	.III. VIII. et s.
DECEPTIO in caput deceptoris redundat	.III. III. c.
DECEPTIO per exempla cavetur	.III. VIII. b.

DECEM VIRI leges Romanis statuunt	.III.I. XLV. b.
DECEM milium militum vita, conversio et passio	.X. LXXXVIII. et s.
DECIME primo dantur	.II. CIII. d.
DECIMARUM et votorum leges instituuntur	.III. XL. d.
DECIMAS solvens, agricola demonem expellit quem heremita expellere non potuit	.XX. LXXXV. c.
DECIMARUM et primiciarum solucio suadetur	.XX. CXI.
DECIMAS ecclesiarum Karolus magnus concedens militibus punitur	.Ibidem. d.
DECIMAS cuiuslibet parrochie ipsa parochialis ecclesia percipere debet nec ad alias debent transire personas	.XXVI. XCI.
DECIMAS vendere vel percipere layci in claromontensi concilio prohibentur	.XXVI. XCI. e.
DECIMAS ordinatas pro subsidio terre sancte soluunt Cistercienses, Cartusienses et leprosarie	.XXX. XLV. e.
DECIMATIO triplex describitur	.III. LI.
DECIUS romanorum XXVus imperat et septima persecutio ecclesie incipit	.XII. XXXI. a.
Item .LXXX. a.	
DECII crudelitas in sanctos	.XII. LXXXV. a.
DECIUS moritur	.XII. XCIV. f.
DECLARATIO rei obscure debet esse apertior re obscura	.X. CXXII. f.
DECRETA patrum sine necessitate mutari non debent	.XXIX. LII. d.
DEFENSIO peccatorum que est gradus superbie describitur et detestatur	.XXIX. XLVIII. f.
DEFORMITAS utilis super formositatem inutilem est laudanda	.III. III. e.
DEFUNCTORUM quidam non sentiunt penam, quidam sentiunt modice et ad horam, quidam vero in perpetuum	.XXVI. CXIII. a.
(col. b)	
DEFUNCTIS quibus prosint suffragia vivorum et quibus non	.Ibidem. b.
DEICOLI abbatis peregrinatio, gesta et miracula	.XXIII. II. et s.
DEIECTIO in adversis et superbia in prosperis est vitanda	.VII. VIII. e.
DELECTATIONES tales sunt quales operationes securidum virtutes	.III. LXXXV. d.
DELECTATIONES rerum corruptibilium perfectiori modo reperiuntur in deo quam in ipsis creaturis	.XIX. LX. b.
DELECTATIONIS gule parum est quod nature satis est	.XIX. LXXXIII. b.
DELECTATIONES mundane per carnes egptias congrue figurantur.	.XXVIII. LII. f.
QUERE Cogitatio. Voluptas.	
DELICATA mulier in victu, vestitu et cubili intolerabili fetore punitur	.XXVI. LIII. a.
DELICATORUM religiosorum .III. species distinguntur	.XXVIII. XXIII. a
DELICIE nobis debilitatem induxerunt	.IX. CXXVIII. d.
DELICIARUM presentium contemptum spe futurarum Sebastianus suadet	.XIII. XIII. d.
DELICIE exquisite et sordes affectate non conveniunt christiano	.XVII. LI. d.

DELICIIS et sapientie qui credit se simul posse vacare se decipit	.XVII. LXXVI. b.
DELICARIUM et voluptatum acquisitio est laboriosior quam virtutum	.XX. CXXVIII. f.
QUERE Delectatio. Voluptas.	
DELOS insula describitur	.II. LXXXI. b.
DEMADES philosophus claret	.V. XXIX.
DEMETRIE virginis passio	.XV. XXXVIII. c.
DEMETRIE regis Syrie gesta	.VI. LXXIX.
DEMETRIUS idem occiditur	.VI. LXXXVII. f.
DEMETRII martyris gesta et passio et miracula	.XIII. CXLIX. et s.
DEMOCRITUS claret sibique eruit oculos ne, videns mulieres, succendantur ad malum	.IIII. XXXII. a.
DEMOCRITUS post Zoroasten artem magicam ampliavit	.IIII. XXXII. c.
DEMONES nocent hominibus multipliciter	.II. X. c.
DEMONES fugura <sc. futura> predicunt	.II. X. d.
DEMONES secundum Apuleium sunt animalia ingenio, rationabilia animo, passiva corpore aerea et cetera	.V. VII. d.
DEMON cuilibet vicio dominans ab obsessis corporibus expellitur per eum qui huius vicium a seipso abiecit	.XV. LXXIII. e.
DEMON precipitans monachum in peccatum luxurie ab aliis demonibus honoratur	.XVI. XCVI. a.
DEMONUM quidem aliis presunt et de hominum deiectione letantur	.XX. LXIII.
DEMONUM sunt plures difference quia quidam sunt aliis nequiores	.XX. LXIII. b.
DEMONES sanctum Fursem morientem terrant	.XXIIII. LXXXII. b.
DEMON loquendo, lapides iaciendo, domos comburendo etc. hominem multipliciter inquietat	.XXV. XXXVII. d.
DEMONES quandoque obitus hominum preciunt et revelant	.XXVI. LVIII. a.
DEMON ut creditur quemdam puerum, januis clausis, in quoddam pistrinum induxit	.XXVI. LXIII. e.
DEMON incubus mulierem opprimit sed a beato Bernardo liberatur	.XXVIII. XIII. a.
DEMONI se commendans a demone subiungitur	.XXX. CXVIII. a.
QUERE Dyabolus. Temptatio.	
DEMOSTENES orator claret	.IIII. XCII. a.
DENARIUM dilige set parum dilige formam	.VI. CX. c.
DENARIUM sancti Petri Anglia primo soluit	.XXV. XXXVI. d.
QUERE Pecunia.	
DEODERICI metensis gesta	.XXV. LXXXVII. d. et s.
DEODERICUS idem plura corpora sanctorum de Ytalia in Galliam transfert	.XXV. LXXXVIII.
DEODERICUS comes treverensis propter sua male-(fº 21vº, col. a) ficia in exilium relegatur et transfretando cum sociis perit	.XXVI. XLII. f.
DEPOSITUM quandoque reddendum est, quandoque non	.XVIII. XXXVI. f.
DERBICUM mores describuntur	.II. LXXXVII. b.

DERIDENS	viciū in alio non debet esse eodem vicio viciosus	.IX. CXXXVIII. a.
DESIDERATIS	abstinere propter deum maximi est meriti	.XVI. LXXXV. c.
DESIDERATA	videre et ab eis abstinere dure cruciat	.XVI. LXXXV. b. et f.
DESIDERIA	naturalia finita sunt, sed ex falsa opinione non habent ubi finiantur	.IX. CXX. d.
DESIDERIIS	suis animus quandoque precurrit et rerum quas cupit assequi presumptio ipsa iocunda est	.XI. LXVII. f.
DESIDERII	spiritualis et carnalis proprietates describuntur.	.XXVII. LXXX. f.
QUERE	Affectus. Animus. Mens. Voluntas.	
DESIDERII	lectoris et Festi diaconi passio	.XIII. LIII. c.
DESIDERII	lingonensis et sociorum eius passio et miracula	.XXI. L. et s.
DESIDERIUS	vianensis a Theoderico rege exiliatur	.XXIII. CVIII. e.
DESIDERII	eiusdem passio	.XXIII. I. d.
DESIDERIUS	regnat in Lombardia	.XXIII. CLVIII. c.
DESIDERIUS	dolo idem Romam ingressus, multos nobilium excecat	.XXIII. CLXVII. b.
DESIDERIUS	a Karolo magno devincitur	.XX. L.
		Alibi .XXIII. CLXIX.
DESPERANDUM	non est de malis sed pro eis orandum quia de numero impiorum augetur numerus sanctorum	.XXI. LXIII. f.
DESPERANDUM	non est de infirmitate peccati quia Christus secundum Apostolum pro impiis mortuus est	.XXI. CXI. d.
DESPERANDUM	non est de diuturnitate peccatorum	.XXI. CXI. e.
DESPERATIO	est egritudo mentis sine ulla rerum exspectatione meliorum	.VII. XXVI. c.
DESPERATIO	de re factibili turpis est	.X. CXXI. f.
DESPERATIO	que crudelitatis est indicium summe displicet deo	.XVII. LXXXV. c.
DESPERATIONIS	et spei conflictus describitur	.XXIII. LII. d.
DESPERATIONIS	et odii vite origo describitur	.XXVI. CXII. c.
DESPERATIONIS	consolatio pluribus sanctorum exemplis qui peccaverunt quandoque	.XXVIII. XLIII. c.
DESPICERE	nos debemus meliorum comparatione non iustificare minorum despectione	.XXIX. VI. e.
DETRACTIO	et mala suspicio multis exemplis dissuadetur	.XVI. XCV. a.
DETRACTIO	reprimitur si culpa et fragilitas propria consideretur	.XVI. XCV. a.
DETRACTIO	dissuadetur quantum ad audientem et loquentem	.XVII. XXX. d.
DETRACTIO	absentium arguitur	.XVII. LXXXVI. d.
DETractiones	medicina evangelica sunt curande: beati eritis cum maledixerint vobis homines et cetera	.XIX. XXXV. b.
DETRACTIO	iterum multipliciter detestatur	.XXIII. XXXIII. b.
QUERE	Invidia.	
DETRACTORES	vim deficiens a detractione compescit	.III. LXVIII. f.
DETRACTORUM	qui vitandi sunt conditiones notantur	.VII. LXIX. e.
DETRACTORES	accusatur frequenter quod faciunt	.XVII. XXXIII. a.
DETRACTORES	se sciolos putant si dictis detrahant alienis	.XVII. LXXXI. f.

DETRACTORES aliena vicia clare vident, non autem propria	.XVIII. VI. a.
DETRACTORUM vulnera humano medicamine vix curantur	.XIX. XXXV. f.
DETRACTORES in mensa sua Augustinus reputat eadem mensa indignos	.XXI. XXVIII. e.
(col. b)	
DETRACTORES <sc. DETRACTORUM> lingua peccatorum vicia coacervat et laude interposita ea ligat	.XXI. LXII. b.
DETRAHENTES bonis operibus ut ranarum garritus ab omnibus sunt vitandi	.XVII. LXXXVI. d.
DETRAHENTES non audias, pari enim reatu detrahentes et audientes tenentur	.XXIIII. XXXIIII. b.
DETRAHITUR libencius bono operi quam illud mittetur	.XV. XCI. d.
DETRAHERE fratribus deterius est quam carnes comedere et vinum bibere	.XVI. LXXXV. a.
DETRAHENDUM non est eis qui causa hospitum latius vivunt	.XVI. XCV. a.
DETRAHERE et detrahentem audire, quid eorum deterius sit non facile dixerim	.XXXIX. LXIX. c.
QUERE Invidere. Maledicere.	
DEUCALION apud Cos regnat	.III. LIIII. e.
DEVOCIONIS trepiditas <sc. tepiditas> accidit ex negligencia nostra aut temptatione diaboli vel dispensacione dei	.XX. XLIX. b.
DEVOTIO est pius et humilis <affectus> in deum qui ex compunctione generatur	.XXVII. XLVI <=XLVIII> .b.
DEVOCIO habet tres virtutes theologicas: spem, fidem et caritatem	.XXVII. XLVIII. f.
DEVOCIO est fervor voluntatis quem mens cohibere non valens certis demonstrat indiciis	.XXVII. LXXVII. a.
DEVOTUM esse in minoribus professionibus melius est quam indevotum in maioribus reperiri	.XX. CII. f.
DEUS multipliciter describitur	.II. I.
DEUS de malis elicit bonum nec malorum actor est set ordinator	.II. VI. a.
DEUS est in rebus creatis multipliciter	.II. VII. a.
DEUS in septimo die ab operibus requiescit	.II. XXX. f.
DEI bonitas et cetere perfectiones ipsius ex mundi creatione et creaturis manifestantur	.II. VIII. f.
DEOS ex igne esse Heraclitus asserit	.IIII. XX.
DEI animus secundum Anaxagoram omnium rerum visibilium est effect(i)or	.IIII. XXXIII. a.
DEUS secundum Empedoclem est spera cuius centrum est ubique circumferencia nusquam	.IIII. XLIIII. f.
DEI perfectiones tribus partibus philosophie adaptantur	.IIII. LXXVI. d.
DEUS est unus, verus, optimus sine quo nulla substata natura, nulla doctrina instruit et cetera	.IIII. LXXVI. d.
DEI filium de deo patre genitum Hermes asserit	.V. X. a.
DEI cultum idem Hermes suadet	.Ibidem. d.
DEUM esse verbum Didimus rex Bragmanorum asserit	.V. LXX. c.
DEI archana dimitte inquirere, cum sis mortalisis, que sunt	

mortalia cura	.VI. CIX. b.
DEUS secundum Ciceronem est mens quedam soluta, libera et secreta ab omni consecratione mortali et cetera	.VII. VI. a.
DEUM esse, numen perspicuum esse prestantissime mentis quo universa reguntur	.VII. XXIX. c.
DEUS secundum Varronem est anima mundi quam Greci cosmon vocant et cetera	.VII. LVIII. c.
DEUS est animus motu et ratione mundum gubernans	.Ibidem.
DEUS <sc. DEO> omnia posse facile est	.VII. CXI. e.
DEUS licet eum offendierimus a nobis est exorandus	.VII. CXXI. b.
DEUS lento gradu ad vindictam procedit sed graviter punit	.VII. CXXXIII. a.
DEI et Tartari dyalogus in Lazari resuscitatione	.VIII. XXVIII.
DEUM ad homines venisse ymo in hominem Seneca asserit	.IX. CXXXI. d.
(fº 22 rº, col. a)	
DEO nichil est clausum, quid ergo prodest ab homine aliquid esse secretum?	.IX. CXXXV. b.
DEUS probatur esse creator mundi	.X. XXX. d.
DEUS iuxta Secundum philosophum est immortalis mens, incontentibilis celsitudo, forma multiformis et cetera	.XI. LXXI. b.
DEI providencia pro christianis contra astuciam paganorum ostenditur	.XII. XX. c.
DEI memoria(m) in cunctis est habenda	.XV. XIII. b.
DEUS ab homine est naturaliter diligendus	.XV. LXXXI. f.
DEUS reliquit in nobis virtutum fructum quia in nobis earum semina seminavit	.Ibidem.
DEO dedit totum qui nichil sibi retinuit	.XVII. LXXXIII. f.
DEUS punitendo peccata bonorum operum recordatur	.XVII. LXXXIII. e.
DEUS semper adest nobis si faciamus ea que sunt in nobis	.XVIII. XLIII. f.
DEI ad creaturas multa beneficia et opera ostenduntur	.XVIII. L. b.
DEUM habere corpus vel non habere Orientales disputando dissentient	.XIX. XLIII. f.
DEI invocatio et laudum eius confessio	.XIX. LVI.
DEUS qualiter impleat creaturam rationalem Augustinus ostendit	.Ibidem. b.
DEUS habet motum passionum animi non tamen ipsas passiones sicut penitet et non dolet et cetera	.XIX. LVI. d.
DEUS omnia bona creaturis ministrat	.XIX. LVII. b.
DEO esse et vivere idem est ipsoque ente, fluit tempus nec tempus in eo est	.Ibidem. d.
DEUS de non bene facientibus bene facit	.XIX. LVIII. c.
DEO insunt omnes delectationes perfectiori modo quam in creaturis	.XIX. LX. b.
DEI gracie reputat Augustinus quod quemque mala non fecit	.Ibidem. d.
DEUM nemo amittit nisi qui dimittit	.XIX. LXIII. f.
DEUM dimittens quo id <sc. it> nisi a deo irato ad deum placatum	.XIX. LXIII. f.
DEI cognitio melior est quam omnium creaturarum	.XIX. LXVII. f.

DEI laudes sileat qui eius miserationes non novit	.XIX. LXVIII. f.
DEUS per creaturas contemplatur	.XIX. LXXVIII.
DEUS est lux ubi fulget anime, quod non capit locus, ubi sonat, quod non rapit tempus et cetera	.Ibidem.
DEUS contemplatur per anime vires	.XIX. LXXIX.
DEUM minus amat qui secum aliquid amat quia non propter ipsum amat	.XIX. LXXXII. c.
DEUS non vult cum mendatio possideri	.XIX. LXXXIX. c.
DEUM debet homo plus diligere quam seipsum	.XIX. XCIIII. a.
DEI et misericordie suas ad creaturas contemplatio suadetur	.XX. XLIII.
DEUS autem solus est immutabilis, omnis autem creatura mutabilis eciam angelus per naturam	.XX. LVIII. d.
DEUS non solum bonorum suggestor est sed factor eciam et impulsor	.XX. LX. e.
DEUS per gratiam suam merita a nobis extorquet	.XX. LXXXIII. b.
DEI clemencia circa nos agit moraliter sicut nutrix circa puerum	.Ibidem.
DEI eternitas, omnipotencia et incomprehensibilitas ostenditur	.XXI. LIX. a.
DEI misericordia in corrigendo et suspendendo correctionem appetit	.Ibidem. b.
DEUS est tali pietate colendus ut tota merces cultus sui sit ipse deus	.Ibidem. e.
DEUS omnia concludit, omnia conservat et sine ipso nil rerum stare potest	.XXI. LXI. a.
DEO homo adherens ratione famulatur, si vero ab eo resilit, misero deegit in exilio	.Ibidem.
DEUS est multipliciter refugium peccatorum	.Ibidem. c.
(col. b)	
DEUS implet et ambit omnem ambitum mundi quem templo cordis mens pia semper habet	.XXI. LXII. a.
DEI servitio nulla est maior libertas	.Ibidem. b.
DEI dilectio suadetur quia amor aliarum rerum non quietat appetitum	.Ibidem.
DEI laudibus laborare iocundum est	.XXI. LXIII. a.
DEI nulla opera a misericordia vacant, quando homines <sc. homini et> indulgencia consultit, et flagello	.XXI. LXIII. a.
DEUS verius cogitatur quam dicitur et verius est quam cogitatur	.Ibidem. c.
DEI non parva noticie pars est si nesciamus quid sit ut possumus scire quid non sit	.Ibidem.
DEUS sic est timendus ut ab ipso ad ipsum configiamus, non sic autem de aliis rebus timendus	.Ibidem. e.
DEI possessio cui non sufficit, quid sibi sufficere poterit?	.XXI. LXVIII. e.
DEI imitator debet contempnere quem <sc. que> contempsit, non timere que pertulit, libenter facere que fecit	.Ibidem.
DEUM diligere quid sit ostenditur	.XXI. LXXI. e.
DEO nichil deest quia in ipso totum est, nichil in deo superest quia nichil preter illum est	.XXI. CXI. a.

DEI in dilectione transeuntes, temporalibus contemptis, in eo pleni sunt, securi et (vel) gloriosi (et gulosi)	.Ibidem. b.
DEUS stabilis manens dat cuncta moveri et cetera	.XXII. XIX. f.
DEUS omnipotens: nichil est quod non possit, sed peccatum non potest ergo peccatum nichil est	.Ibidem.
DEUM habendo, regnat pauper in angusto	.XXII. CXXVI.
DEUS omnes actus hominum videre exemplo sensibili se demonstrat	.XXVI. LX. a.
DEO a nobis absente, nichil valemus, ymo etiam nichil sumus	.XXVI. LXXII. e.
DEI bonitatis inquisitio et imploratio suadetur	.XXVI. LXXII. e.
DEUS non minus potens est quia mori vel corrumphi non potest	.XXVI. LXXIII. b.
DEUS est impassibilis et tamen est misericors	.Ibidem. d.
DEUS est iustus et tamen malis misericors esse potest	.Ibidem. e.
DEUS est vita qua vivit, sapientia qua sapit, bonitas qua bonus est et cetera	.Ibidem. f.
DEI incommutabilitas et creaturarum mutabilitas multipliciter ostenditur	.XXVI. CIX. e.
DEI incircumscribilitas, incommutabilitas et eternitas ostenditur et confitetur	.XXVI. CXIII. a.
DEI simplicitas et immensitas et impassibilitas ostenditur et Iudeorum error circa hoc refellitur	.XXVI. CXX. et s.
DEUS rationibus phisicis ostenditur esse tocius mundi creator	.XXVI. CXXV.
DEUS creaturarum probatur esse simplex, principium non habere, corpus non moveri, non corrumphi, non minui vel augeri, non habere simile et cetera	.XXVI. CXXV.
DEI cognitio licet longe insufficiens per creature habetur	.XXVIII. LXVII. et s.
DEI sapientie vestigium in rerum creatione relucet	.XXVII. LXVII.
DEUS quadruplici motu creaturarum cognoscitur: naturali, locali, animali et rationali	.XXVII. LXVIII.
DEUS probatur non mutari formaliter nec localiter	.XXVII. LXIX.
DEUS augeri non potest quia perfectus est nec minui quia imus est	.XXVII. LXIX. f.
DEUS probatur non esse alterabilis	.XXVII. LXX.
DEUS sapientiam suam propter omnia <sc. opera> non diligit set opera propter sapientiam	.XXVII. LXXI.
DEI et divinorum contemplacione qualiter homo debet proficere	.XXVII. LXXII.
DEI maiestatis celsitudinem cognoscere, quid prodest si nullam inde colligamus utilitatem?	.Ibidem. a.
(fº 22 vº, col. a)	
DEI ex potentia concipimus timorem, ex sapientia veritatem, ex benignitate dilectionem	.Ibidem.
DEI amor ab amaritudine incipit sed eius ultima dulcedine plena finit, econtra de amore mundi	.XXVII. LXXXIII. c.
DEUS est virtus et sapientia, ideo non potest quis cum virtute deficere nec cum sapientia ignorare	.XXVII. LXXXII. b.
DEI societatem non habebit in desolatione sua qui eam non quiescivit in consolatione sua	.XXVII. XCIII. d.

DEI multiplicia beneficia impensa dilectis describuntur	.XXVII. CXIII.
Item .CXXVI.	
DEUS homini penitenti tripliciter miseretur: revocando dono gracie, consolando per spem venie, roborando promissis glorie	.XXVIII. XXVI. d.
DEUM nobis tunc veraciter comparamus cum ei per verum amorem inheremus	.XXVIII. LX. c.
DEI dispensatio aliquos in peccatum cadere permittit ut ex culpa sua cognoscant qualiter aliis misereri debeant	.XXVIII. LXXII. a.
DEUS tripliciter cognoscitur: per fidem, rationem et contemplationem	.XXVIII. LXXVII.
DEUS bonis retribuit centupla pro simplis	.XXIX. XVI. a.
DEUS per interiora nostra cognoscitur scilicet per partes ymaginis	.XXIX. XIX. c.
DEUS apud nos est si esse velimus apud ipsum	.XXIX. XIX.
DEUS in seipso est incomprehensibilis quia principium et finis, in angelis desiderabilis et aliis creatis admirabilis	.Ibidem. d.
DEUS semper debet esse presens in memoria hominis qui superfruitur dono sue misericordie et pietatis	.XXIX. XXIII. a.
DEUM nullus invenit nisi crucifixus	.XXIX. XXXI. f.
DEUM diligendi modus est sine modo diligere	.XXIX. XXXV. a.
DEUM diligendi non solum a fidelibus sed etiam infidelibus modis et causa ostenditur	.Ibidem.
DEUM diligendi fomes inflammatio debet esse memoria passionis et aliorum beneficiorum ipsius	.XXIX. XXXVIII. a.
DEUS absque premio non diligitur licet sit absque intuitu premii diligendus	.XXIX. XXXIX. a.
DEUS est causa diligendi seipsum efficiens et finalis	.Ibidem. f.
DEI instituta ab homine imitari non possunt	.XXIX. LII. d.
DEUS quod ad universum spectat finis, quod ad dilectionem salus, quod ad se ipse novit	.XXIX. LXXIX. f.
DEUS non minus est perversorum pena quam gloria humilium	.XXIX. LXXX. et s.
DEUS habet tropice longitudinem, latitudinem, sublimitatem et profundum et hec contemplanda sunt circa eum	.XXIX. LXXXI.
DEI altitudo est sublimitas maiestatis que est stupenda	.Ibidem. d.
DEI profundum est abissus iudiciorum que est pavenda	.Ibidem. e.
DEI latitudo est recordatio benefactorum que fervorem excitat	.Ibidem.
DEI longitudo est meditacio premiorum que preseveranciam donat	.Ibidem. f.
DEUS adorando quam disputando dignius queritur et facilius invenitur	.Ibidem.
DEO nichil est dignius ad querendum, dulcius ad inveniendum nec utilius ad habendum	.XXIX. CIX. b.
DEI circa attributales perfectiones, aliqua possunt inquiri sed circa illud quod est nichil potest omnino excogitari	.XXIX. CXXV.
DEUS semper queritur ut dulcius inveniatur, dulcissime invenitur ut dulcius queratur	.Ibidem. b.

(col. b)

DEUS corporali similitudine vel corporali specie aut nulla rationis indagine non videtur, sed solum amantis mundo corde	.Ibidem.
DEUS intelligenciam sui sic infundit ut subtrahat, sic subtrahit ut infundat	.XXX. CXXVII. a.
DEUS est a maiestate mirabilis, a sapientia venerabilis, bonitate amabilis	.XXX. CXXXVII. a.
DEUS duplicitate colitur, affectu mentis et exhibitione operis	.Ibidem.
QUERE Divina essencia. Creator. Cristus. Dyabolus.	
DEUSDETIT romane ecclesie presidet	.XXIII. I. e.
DEUSDEDIT idem Amicum et Amelium baptizat	.XXIII. CLXII. a.
DYABOLUS et cetera scripta in secunda littera per Y grecum, quere infra in suo loco	
DICENTIUM vel predicatorum dignitatem magis discutientes quam rationem dictorum arguantur	.XXI. LXVII. a.
DICENS quod vult audiet quod non vult	.VI. LXXIII. b.
DICENDI seu loquendi ars multo labore constat	.X. CXXII. c.
DICERE que neveris non maior est gloria quam siluisse que nescis	.XXII. XLVIII. a.
DICTA patrum moralia recitantur	.XVI. LXXXIX. et s.
DIDACI exoniensis quedam gesta	.XXX. XCIII.
	Item .CIII. e.
DIDIMUS grammaticus IIII ^{or} milia librorum secundum Senecam scribit	.IX. CXXXVI. f.
DIDIMI multa dicta si scirentur didiscenda essent	.Ibidem.
DIDIMI alexandrini passio	.XIII. XLI. e.
DIDIMUS alter alexandrinus claret	.XV. LV.
DIDIMI eiusdem libri numerantur	.XV. LVI. et s.
	Item .XVIII. LXVII. a.
DIDIMUS cecus octoginta V annis moritur	.XVIII. CVI. a.
DIES diversimode incipit secundum diversos	.II. XXV. e.
DIES propiciacionis insitituitur	.III. XXV. f.
DIES quelibet semper et ubique debet tanquam non redditura consumi	.XXI. XXV. e.
DIEM dominicam a servili opere non observans punitur	.XXVII. XLVI. b.
DIERUM trium moralium scilicet timoris, sapientie et benignitatis utilitas et qualiter sibi succedunt ostenditur	.XXVII. LXXII. b.
DIFFICILIA petere est sibi ipsi negare	.III. LVIII. c.
DIFFICILIS est omnis res si invitus facias quantumcumque alias esset facilis	.VI. LXXXIII. c.
DIFFICILIA multa sunt quando incipiuntur vel ignorantur que facilia sunt dum cognoscuntur vel utantur	.Ibidem.
DIFFICILIUM obedientia gratior est quam circa eadem gravis prevaricatio iudicetur sicut Abraham	.XXIX. LX. f.
DIFFINICIO incauta laudabiliter mutatur si in partem	

transseat meliorem	.XX. XCIII. b. et s.
DIFFINIRE de rebus natura rerum non ratione discussa periculosa est presumptio	.XX. LIX. f.
DIGNITAS est alicuius honesta, cultu et honore et vere digna condici auctoritas < sc. verecundia digna auctoritas>	.VII. XXIII. b.
DIGNITATIS vitande exemplum in Genitio exilium pocius eligente quam regnum	.VII. CXXV. f.
DIGNITAS illa vitanda est que persone non congruit et in qua stando tremendum est, descendendo cadendum	.IX. CIII. d.
DIGNITATIS sperate concipe delicias et virtute atque fide quod cupis esse tene	.XXI. LXIII. a.
DIGNITATIBUS ex virtutibus honor accedit non virtutibus ex dignitate	.XXII. XVIII. a.
DIGNITAS improbis collata non modo efficit dignos sed pocius prodit et ostentat indignos	.Ibidem. b. et f.
DIGNITATE fulgere vis: danti supplicabis et qui honore preire cu(1)pis, poscendi humilitate viles (fº23 rº, col. a) ces	.XXII. XIX. c.
DIGNITATUM et honorum pericula ostenduntur	.XXIIII. XXIIII. e.
DIGNITATUM et diviciarum vanitas ostenditur	.XXVII. C. f.
QUERE Electio. Honor. Imperiale. Nomem magnum. Potencia. Potestas. Status.	
DILACIO in bonis nocet	.XXIIII. XXXIIII. b.
DILECTIONIS ordo exprimitur	.II. L. c.
DILECTIONIS dei et proximi modus docetur	.XIX. XCIII. a.
DILECTIONI dei et proximi .III. virtutes cardinales adaptantur	.Ibidem.
DILECTIO proximi se extendit ad corpus per medicinam et ad animam per disciplinam	.Ibidem. d.
DILECTIONIS modus et que sunt diligenda ostenditur	.XIX. XCIII. d. et s.
DILECTIONIS et pacis conservande causa sunt omnia sustinenda adversa	.XX. LXXXIX. d.
DILECTIO in patria beatorum non minor erit laudatione nec laudatio dilectione	.XXI. CX. f.
DILECTIO perfecta non tam debet recellere quid beneficiorum solverit quam cum quid debeat	.XXII. XLVIII. d.
DILECTIONIS et odii conflictus describitur	.XXIII. LI. b.
DILECTIO dei ad animam rationalem multiplicitate describitur	.XVII. CXIII. et s.
DILECTIONIS divine fructus ostenditur	.XXIX. XXXIX.
QUERE Amicicia. Amor. Caritas. Diligere.	
DILIGENDI sunt sic homines ut eorum non diligentur errores	.XXI. LXIII. a.
DILIGENDI sunt proximi non propter utilitatem temporalem sed quia nature nostre sunt participes	.XXI. LXXI. f.
DILIGENCIA et celeritas simul haberi non possunt	.V. VIII. b.
DILIGENCIA mediante, quesita possunt per negligenciam perire	.XX. LVIII. d.
DILIGE sic alios ut sis tibi carus amicus, sic bonus esto bonis ne te mala dampna sequa<n>tur	.VI. CVIII. c.
DILIGERE non potest homo quod non credit	.XIX. XCV. c.
DILIGERE proximos ineptos plus quam sanctos peccatum est	.XXI. LXXI. f.

DILIGERE non debemus amicos in casu ubi leditur causa dei	.XXVII. CVI. e.
DILIGENDI deum a fidelibus eciam infidelibus modus et causa ostenditur	.XXIX. XXXV.
DILIGENDI deum modus est eum diligere sine modo	.Ibidem. a.
DILIGENDI deum fomes et inflammatio est memoria dominice passionis et aliorum beneficiorum ipsius	.XXIX. XXXVIII. a.
QUERE Amicitia. Amor. Dilectio. Caritas	
DILUVIUM inundat super terram	.II. LX. a.
DIOCLECIANUS romanorum .XXXIII. imperat	.XIII. I. a.
DIOCLETIANI gesta et ducum sub se constitutio	.XIII. VI.
DIOCLECIANUS et Maximianus insignia imperialia deponunt	.XIII. CLXI. e.
DIOCLECIANI et Maximiani semina <sc. sevitia> in Christianos	.Ibidem.
DIOCLECIANUS moritur	.XIII. I. c.
< d'une autre écriture, en marge> DYONISII ariopagite sociorumque eius gesta et passio	.XI. XVI. XVII.
DISCEPATIO Dyogenis et Antipatri super viciis rerum vendendarum prodendis vel non	.VI. CXI. f.
DISCERE multi negligunt ea que se videri nescire volunt	.V. VII. d.
DI<S>CERE ne cesses, nam sine doctrina vita est quasi mortis ymago	.VI. CIX. f.
DI<S>CERE nolle quia prius non didisceris stultum est	.IX. CXXII. a.
DISCERE oportet que nescimus et fideliter docere que novimus	.XV. LXIX. d.
DISCENDUM est antequam docendum	.XVII. XXI.
	Item .XVIII. XXXIII. a.
DISCE multo tempore quod doceas	.XVII. XXIII. f.
DISCERE cum periculo minus bonum (col. b) est quam aliqua nescire cum securitate	.XVII. LI. e.
DISCAMUS in terris quorum scientia nobiscum perseveret in celis	.XVII. LXXXIII. f.
DIDICISSE quod summum est quid prodest si illud cognitum nequeat apprehendi?	.XX. LIX. e.
QUERE Docere. Doctrina. Littera. Lectio. Studium.	
DISCIPLINA est morum ordinata correptio et regularum maiorum precedencium observacio	.XII. LXIII. f.
DISCIPLINE seu correptionis exemplum in monachis palestinis	.XX. XX. d. et s.
DISCIPLINE in puerili estate accepte non sunt sacrosancte iudicande sed tractatu senioris philosophie eliminande	.XXII. XV. e.
DISCIPULIS <sc. DISCIPLINIS> egre subduntur cervicositas popularium et licentia clericorum	.XXII. XXVIII.
DISCIPLINA ibi magis sollicitate est servanda nisi neglecta pluribus generat scandalum et custodita bone mutationis exemplum	.XXVII. LI. d.
DISCIPLINE et ordinationis motuum exteriorum utilitas ostenditur	.XXVII. LV.
DISCIPLINA est motus ordinatus omnium membrorum et dispositio decens in omni habitu et actione	.XXVII. LIII. a.
DISCIPLINA est compes cupiditatis, malorum desideriorum carcer, frenum lascivie, elationis iugum, vinculum	

iracundie	.Ibidem. a.
DISCIPLINA motus viciorum cohercet et quantum mala desideria comprimit tantum bonum desiderium interius convalescit	.XXIX. LIIII. a.
DISCIPLINA corporis sine disciplina cordis et cogitationum inutilis est	.XXVIII. LXVIII. b.
QUERE Religio.	
DISCIPULI septuaginta duo mittuntur a Christo ad predicandum	.VIII. XXI. a.
DISCIPULI domini in quibus partibus et civitati(oni)bus se contulerunt	.X. XCIII. d.
DISCIPULORUM seu inferiorum delicta in preceptores refunduntur	.XI. XLVIII. c.
DISCORDIA est a domo summopere precindenda	.III. XXV. b.
DISCORDIA est ira acerbior intimo odio et corde concepta	.XII. XXVI. d.
DISCORDIA episcoporum et monachorum super libris Origenis describitur	.XIX. XI.
DISCORDES et pacati quo sunt aliter et aliter admonendi	.XXIII. XLIII. a.
DISCRETIO in bono opere est via inveniendi deum	.XVI. LXXIX. c.
DISCRECIO est generatrix, moderatrix et custos virtutum	.XX. XLV. a.
DISCRECIO per veram humilitatem acquiritur	.XX. XLVI.
DISCRETIO virtus est que singulariter diligitur sine qua nulla virtus consummatur nec conservatur	.XXVIII. LXXVI. b.
DISCRETIO licet proficiat legendo, audiendo et cetera, tamen ad plenum non habetur sine experientie magistro	.Ibidem. d.
DISPARITAS cultus qualiter impediat matrimonium	.IX. LXXXII.
DISPENSATIO ad quam nec necessitas urget est excusabilis, ad quam provocat (urget) laudabilis	.XXIX. LXXXI. f.
DISPENSACIO ad quam nec neccesitas urget, nec utilitas provocat nec fidelis dispensacio sed crudelis dissipacio est	.Ibidem.
DISPENSATOR elemosinarum optimus est qui sibi nichil reservat	.XVII. XXXI. e.
DISPLICERE malis laus est	.IX. CIX. a.
DISPLICENS quando ad interveniendum mittitur, irati animus ad deteriora provocatur	.XXIII. XXXI. f.
DISPLICEAT tibi in alio quod tibi displicet in te ipso et econtra	.XXIIII. XXXIIII. d.
DISPUTANDUM non est clericis de (fº 23 vº, col. a) formis mulierum	.XVII. XXX. f.
DISPUTANDO tolle pertinacem vincendi defensionem	.XXIIII. XXXIIII. c.
DISPUTATIO Nicete et Aquile cum patre de providencia	.X. XXX. et s.
DISPUTATIONES et litterata colloquia bonum animum non ostendunt	.IX. XXXIIII. a.
DISPUTATIO de viciis generalis debet esse neminem exprimendo	.XVII. XXXI. f.
DISPUTATIONES curiose de deo, mundo et aliis creaturis dissuadentur	.XXVII. CVII.
DISSOLUCIO in choro, in cantu et alias arguitur	.XXVIII. XLV.
DIVITES considerare debemus ut equos venales quorum corpus nudum non apparatum inspicimus	.V. VII. e.
DIVES si sibi sua non sufficient quantumcumque habeat pauper	

est

.V. XLI. a.

DIVES eris non pecuniam adiciendo sed cupiditatem
distrahendo

.V. XLI. C.

DIVES semper diligens et pauper semper negligens reputatur

.VI. LV. e.

DIVITES sub muris saturati parabola arguuntur

.VII. LXVIII. c.

DIVES malus moriens uncinis dyaboli laceratur

.VIII. XCVI.

DIVES est qui cum paupertate bene convenit

.IX. CXV. e.

DIVES propter diviciarum sollicitudinem ex domino efficitur
procurator

.IX. CXIX. f.

DIVITES et purpurati non sunt magis felices quam hii quibus
fabule sceptrum et clamidem assignant

.IX. CXXXII. b.

DIVITES et honorati magni non sunt si nudi et sine basi
considererentur

.Ibidem. c.

DIVITIS hilaritas facta est, pauperis vero risus frequens
est et fidelis

.IX. CXXXIII.

DIVITUM et diviciarum miserie describuntur

.XII. LXIII. c.

DIVITES sunt servi pauperum quia cum omnibus officiis suis
et ornamentis oculis eorum serviantur

.XIIII. LI. d.

DIVITES non facit amor pecunie sed contemptus

.Ibidem.

DIVES est qui cum Christo pauper est

.XVII. XXXVIII. a.

DIVITI non obsunt divicie si eis bene utatur

.XVII. LXVI. a.

DIVITES instruuntur qualiter transeat per foramen acus

.Ibidem. b.

DIVITIBUS dare res pauperum pars sacrilegii est

.XVII. LXIX. c.

DIVES avarus divicias non possidet sed custodit

.XVIII. XXXVII.

DIVITES frequenter amicis carent

.XVIII. XXXIX. f.

DIVITIBUS plerique adulatorie gratificantur, pauperibus
non nullus

.XVIII. XXXIX. f.

DIVITUM convivia detestantur et pauperum commendantur

.XVIII. XLIII. c.

DIVITIBUS laudes non ex virtutibus sed adulatorie
acclamantur

.Ibidem.

DIVITES a diviciis tenentur et earum servi sunt dum earum
dominum esse cupiunt

.XIX. XCI. e.

DIVES avarus Tantalo comparatur inter aquas sicienti et
inter poma famelico

.XXI. XXV. c.

DIVES iniquus de terrenis operibus gaudet et veris se
miserum nescit egero bonis

.XXI. LXI. e.

DIVES licet habundet in seculo sibique parcant adversa, in
morte pauper erit

.Ibidem.

DIVITES sine peccato bona ecclesie non recipiunt de quibus
sustentari pauperes debuerunt

.XXI. LXVII. f.

DIVITES et egeni quomodo sunt aliter et aliter admonendi

.XXIII. XXXV.

DIVITES tot cotidie puniunt quot morientium pauperum
subsidia apud se abscondunt

.XXIII. XLII. e.

DIVITES abutentes divitiis arguuntur

.XXIII. CII. b.

DIVITES qui religiosos pauperes despiciunt arguuntur

.XXVIII. XXIX. b.

(col. b)

DIVITES pauperibus elemosinas denegantes arguuntur

.XXIX. XI. c.

DIVITES et potentes quantumcumque fuerint gloriosi pauperes

moriuntur	.XXX. LIIII. e.
DIVITES a suis muneribus occiduntur sed pauperes occidunt vermes suos	.XXX. CXVI. e.
QUERE Aurum. Avaricia. Avarus. Cupiditas. Cupidus. Mors. Pauper. Paupertas. Pecunia. Possidens. Vivens.	
DIVICIIIS paupertas nobiliter antefertur	.III. CV.
	Item .III. XXXIII. b.
DIVICIAS parasse multis non fuit finis miserie sed mutatio	.V. XLI. b.
DIVICIE nichil aliud sunt quam paupertas ordinata ad legem nature	.V. XLIIII. d.
DIVICIAS despice si vis esse mente beatus	.VI. CX. b.
DIVICIE quibus fas non est uti nichil prosunt	.VII. LXVIII. c.
DIVICIE nutriunt amorem illicitum	.VII. CXV. e.
DIVICIE sunt caduce et instabiles	.VII. CXXVI. f.
DIVICIE magne nichil aliud sunt quam composita paupertas	.IX. CXVI. f.
DIVICIAS non posse pati infirmi est animi	.IX. CXVII. b.
DIVICIE philosophantibus obstant, paupertas non expedita est	.IX. CXX. c.
DIVICIE multe miserie non imponunt finem sed mutationem	.Ibidem. e.
DIVICIE intrepide possidentur quando recessure considerantur	.IX. CXXI. b.
DIVICIARUM contubernio non corrumpi magnum est mirabile	.Ibidem. e.
DIVICIARUM contemptus via est brevissima ad divicias	.IX. CXXIX. c.
DIVICIE sunt horus aut periculum possidentium ideo relinquende sunt	.IX. CXXXV. f.
DIVICIE de se bone non videntur quia bonis et malis indifferenter contingunt	.IX. CXXXVI. d.
DIVICIARUM contempnendarum exemplum in duobus discipulis beati Johannis	.XI. XL. c.
DIVICIE a Secundo philosopho describuntur	.XI. LXXI. b.
DIVICIARUM miserie iterum describuntur	.XII. LXIIII. c.
DIVICIARUM contemptum propter deum Sebastianus suadetur	.XIII. XII. a.
DIVICIE sunt mittende ad locum ubi sumus moraturi	.XVI. XVII.
DIVICIARUM contemptus iterum suadetur	.XVI. XVIII. et s.
DIVICIE et virtutes non facile possidentur	.XVII. XXXI. f.
DIVICIARUM bonus usus commendatur exemplo Nebridii	.XVII. LXVI.
DIVICIAS nemo querit, luxuria libidinis et epularum sublata	.XVII. LXXVI. f.
DIVICIE mundane et scripturarum noticia simul haberi non possunt	.XVII. LXXXII. f.
DIVICIE abiciende sunt ne nos submergent	.XVII. LXXXV. a.
DIVICIAS congerere de miseria omnium latrocinium nequicia vel fenus est	.XVIII. XXXVIII. e.
DIVICIE sanitas et libertas homini auferi possunt ideo verum ipsius borum non sunt	.XVIII. XLIII. a.
DIVICIARUM vanitas et incommoda describuntur	.Ibidem. b.
DIVICIE male acquisite per patrem peius per filium consumuntur	.XVIII. CI. e.
DIVICIAS habere et eis non inherere mirabilius est quam omnino divicias non habere	.XIX. XCI. f.

DIVICARUM mundi brevis est et peritura voluptas	.XXI. LXI. f.
DIVICIAS frustra contempnis si iactanciam in corde retinueris	.XXI. CIX. e.
DIVICIE magis effundendo quam coacervando nitent	.XXII. XVII. f.
DIVICIAS angustas et inopes nec habere totas pluribus licet nec ad quamquam veniunt sine aliorum paupertate	.XXII. XVII. f.
DIVICARUM carencia commendatur quia facit hominem securum sed habundancia pavidum	.XXII. XVIII. a.
(fº 24 rº, col. a)	
DIVICARUM <et> dignatum vanitas multipliciter ostenditur	
.XXVII. C. f.	
DIVICIE sunt pro eo precipue fugiende quod vix aut numquam sine sui amore valeant possideri	.XXXI. III. b.
QUERE Census. Facultas et cetera ut supra	
DIVINE essencie a viatoribus vidende modus possibilis ostenditur	.XVIII. V. b.
DIVINE bonitatis, veritatis et eternitatis inquisitio	.XVI. LXXIIII. a.
QUERE. Deus. Notio. Persona. Trinitas.	
DIVINATIONES, auguria vel sortes clerici vel monachi credentes a communione pellantur	.XXIII. XXIII. e.
DIVINITAS in Christo in triduo mortis coniuncta fuit, carni in sepulcro et anime in inferno	.VIII. XLIX. b.
QUERE sicut supra	
DIVISIO operis tocius speculi hystorialis ponitur	.I. XV.
DIVISIO et partialitas dissuadetur	.XXX. CXIIII. b.
DIVORCIUM qualiter et propter quas causas debeat in matrimonio celebrari	.IX. LXXXVIII. a.
QUERE Matrimonium.	
DOCENTIS auctoritas inefficax erit nisi eam per effectum operis cordi affixerit auditoris	.XX. LXXIIII. f.
DOCERI velle que nescis non est pudendum	.VI. CX. e.
DOCERI prius debemus quam docere, exemplo Christi	.VII. CIIII. d.
DOCENT aliqui alios, non seipso	.VII. CXI. a.
DOCERE est causa sciencie	.IX. CXVIII. f.
DOCERE presumens antequam discat arguitur	.XV. LXXVII. b.
DOCENDI auctoritatem perdit qui sermonem opere destruit	.XVII. XXXVII. b.
DOCERE scientem stultissimum est	.XVII. L. b.
DOCENDO alios, homo quandoque compungitur in seipso	.XVIII. VIII. e.
DOCENDUM simul est et discendum prelatis quibus ante discere non licuit	.XVIII. XXXVII. a.
DOCERE non presumas quod ante non feceris	.XX. LXXXVI. d.
DOCERI volentes ab inferioribus set magis ignorare volentes arguuntur	.XXI. LXVII. a.
QUERE Discere. Doctrina. Littera. Predicare. Scriptura. Studium.	
DOCTORES auctentice exprimuntur	.I. XII.
DOCTORI turpe est cum culpa redarguit ipsum	.VI. CIX. a.
DOCTOR et preceptor frequencia gaudet	.X. CXXI. b.

DOCTORUM est docere, discipulorum dociles se prebere	.X. CXXII. b.
DOCTORES aliorum esse non debent qui carent hiis que docere habent	.XVIII. XXXVIII. a.
DOCTORES cum suis litteris demergentur in infernum et indocti rapiunt celum	.XVIII. XLVIII. c.
DOCTOR sic bonam vitam eligat ut famam non negligat	.XIX. XCVII. f.
DOCTORIS sermo formari debet secundum qualitatem auditoris QUERE Predicator. Prelatus.	.XXIII. XXX. b.
DOCTRINA omnis et ars et cetera alicuius boni operatrix esse videtur	.IIII. LXXXV.
DOCTRINE condiciones notabiles secundum Varronem	.VII. LIX. c.
DOCTRINA bona et mala quandoque ab eodem procedit	.VII. CXIII. a.
DOCTRINA est cum humilitate et fidei adhibitione suscipienda	.XV. LXXXIIII. c.
DOCTRINA est delicata pugnanti dictare de muro	.XVII. LXXXI. f.
DOCTRINA seniorum est humiliiter suscipienda	.XX. XCVII.
DOCTRINA domini isto tempore nulli sunt pervie ad plenum QUERE Lectio. Predicatio.	.XXI. LIX. f.
DOCTRINA veritatis rationem nunquam intrabit que a discutione ceperit erudiri	.XX. XCVII. e.
DOGMA grammaticorum inviolabiliter obser (col. b) vari et divina precepta negligi absurdum est	.XIX. LVIII. e.
DOLERE nemo potest valde et diu	.IX. CXXXIIII. a.
DOLOR modicus contemptibilis est, magnus autem non potest esse diuturnus	.V. XXXIX. f.
DOLOR est medicina doloris	.VI. CX. f.
DOLOR suscipitur pro maiori malo dicando	.VII. XXVIII. e.
DOLORI silencium imparari non potest	.IX. XIII.
DOLOREM <sc. DOLOR est> levior qui consilium capere potest	.IX. CXIII. d.
DOLOR levis tolerabilis est, intolerabilis brevis	.IX. CXXIII.
	Item .CXXXIII. a.
DOLOREM suum quisque reputat graviorem	.X. CXXIII. e.
DOLOR presens aut brevis est et sustineri potest aut gravis et cito finem affert	.XIII. XII. d.
DOLORES precedentes gaudia subsequencia et inopinata cumulant et augmentant	.XVIII. CI. e.
DOLOR continuus et acerbus esse non potest	.XXIX. LXII. c.
DOLO apud ignorantes locus est, scientibus vero dolum intendere nichil aliud est quam risum movere	.XIII. XCVIII. d.
DOLOS sine dolo Augustinus in rhetorica docebat	.XVIII. XLVII. a.
DOLUS est cum aliud agitur et aliud similatur QUERE Fraus. Malicia. Ypocricis.	.XXX. CXXV. b.
DOMICELLE, sororum et sociarum eius passio	.XI. LV.
DOMICIANI imperium, mores et crudelitas	.XI. X. et s.
DOMICIANUS idem se deum precipit appellari	.XI. XI. e.
DOMICIANUS jubet occidi omnes de stirpe David	.XI. XIII.
DOMICIANI arrogancia, meticulositas, forma et mors	.XI. XXXVII.

DOMICIANI et Rogaciani martyrum passio	.XIII. LXXXIII. a.
DOMICIANUS <sc. DOMICIANI> estungrensis flores	.XXII. L. c.
DOMINE judicantur ex moribus ancillarum	.XVII. LXVII. f.
	Item .LXX. d.
DOMINARI super alios appetere est quod dei est velle usurpare	.XIX. XCIII. e.
DOMINATIONEM super alios appetens arguitur exemplo murium	.XXII. XVIII. f.
DOMINICAM diem a servili opere non observans punitur	.XXVII. XLVI. b.
DOMINICUS, institutor ordinis predicatorum, magnum perfectionis apicem in patrum collationibus apprehendit	.XX. XIII. f.
DOMINICI eiusdem bona initia, qualiter sit canonicus regularis, hospitem ab heresi revocat et quedam miracula	.XXX. XCIII. et s.
DOMINICI constans predicatio et sancta ypocrisis	.XXX. CIII. et s.
DOMINICUS petit ordinem predicatorum ab Innocencio .III. confirmari	.XXXI. LXV. et s.
DOMINICI plura miracula	.XXXI. LXXI. et s.
DOMINICI mores, fervor in oratione et transitus describuntur	.XXXI. CXI. et s.
DOMINICI transitus et glorificatio multis revelatur eiusque corpus transfertur	.XXXI. CXIII. et s.
DOMINICUS sex mortuos resuscitat et plures languidos curat	.XXXI. CXVI. et s.
DOMINI erga servos tales se exhibeant quales volunt suos dominos se exhibere erga ipsos	.XI. LXVIII. f.
DOMINI quos per conditionem sibi subditos tenent per nature consorcium sibi equales agnoscant	.XXIII. XXVI. f.
DOMINI et servi quomodo sunt aliter et aliter admonendi	.Ibidem.
DOMINI servorum se servos agnoscant et servi dominorum se servos sciant	.Ibidem.
QUERE Famulus. Servus.	
DOMUS regia Salomonis describitur	.III. LXXXIII.
DOMUS a domino non dominus a domo famam recipere debet (fº 24 vº, col. a)	.IX. CIII. f.
DOMUS plebeya et humilis non capit magnos metus	.IX. CXIII. c.
DOMUS paterne non sunt a monachis frequentande	.XVII. XXXVIII. a.
DOMORUM curiositas et elemosinarum procitas <sc. parcitas> arguitur in prelatis	.XXVIII. XVIII. b.
DONATILLE, Maxime et Secunde virginum passio	.XII. LXXXIII. d.
DONATUS grammaticus insignis habetur	.XV. XIII. f.
DONATI aretini vita, miracula et passio	.XV. XXXV. et s.
DONATI alterius episcopi gesta et miracula	.XIX. VII. c.
DOMINI martyris passio et miracula	.XIII. LII. b.
DOMINUS Iº romane ecclesie presidet	.XXIIII. CXXIIII. c.
DOMINUS IIº romane ecclesie presidet	.XXV. LXXXVIII. f.
DONA spiritus sancti distinguntur	.II. LII.
DONA .VII. spiritus sancti tribus virtutibus theogicis et . III. cardinalibus adaptantur	.VIII. XIII.
DONUM rogantes nunquam accipiamus, rogati raro	.XVII. XXXI. b.

DONUM eciam rogatus accipiens post eius acceptationem vilior iudicatur	.Ibidem.
DONO perfectionis sibi dato a deo quilibet debet esse contentus	.XX. LXXXV. a.
DONA dei collata anime rationali recitantur	.XXVII. CXVI.
DONUM sciencie et sanitatum cuidam puero undecim annorum miraculose confortur	.XVIII. IIII.
QUERE Collatum. Dare. Datum.	
DORMIENCIO .VII. gesta	.XII. XLV.
	Item .XXI. XXXI. et s.
DORMITORIUM spirituale et ea que in eo inquietant homines describuntur	.XXVIII. LIII.
DEROTHEE virginis passio	.XIII. XLVII. a.
DEROTHEA post responsiones prudentissimas Maximum Gallerium deludit	.XIII. X.
DEROTHEI et Gorgonei martyrum passio	.XIII. XX. e.
DOROTHEI abbatis gesta	.XV. LXIII.
DEROTHEI thebani vita	.XVIII. LXVI.
DEROTHEI alterius quedam gesta	.XVIII. LXXXI. f.
DOTES corporis et anime glorificatorum describuntur	.XXXII. CXXIII. et s.
DRACO maximus per Tyberim in mare descendit et inde mortalitas sequitur	.XXIII. VIII. d.
DRACONUM et serpentum quedam gesta mirabilia narrantur	.XXVI. LXIII. c.
DUCENTORUM sexaginta martyrum passio	.XIII. XLII. d.
DUCENTORUM clericorum passio	.XV. VIII. f.
DULIA, latria et yperdulia diversis personis debentur	.II. L. f.
DUNSTANI origo, ordinatio, vita, promotio, constancia, transitus et miracula	.XXV. LXXI. et s.
DUNSTANUS excessum potandi in Anglicis clavis in cyfis affixis refrenat	.XXV. LXXXIII. d.
DUNSTANUS in celum raptus audit cantari: Kirie eleison et ite missa est	.XXV. LXXXV. e.
DUNSTANI adversarii puniuntur	.XXV. LXXX.
	Item .LXXXVIII. c.
DUNSTANI miracula post transitum	.XXV. XCIV. et s.
DUNSTANUS quemdam demoniacum liberat	.XXVI. XLIII. d.
DUODECIM persecutioes ecclesie numerantur	.X. XI.
DUODECIM abusiva seculi numerantur	.XII. LXIII. a.
DUODECIM puerorum carthaginensium passio	.XXI. XCIII. b.
DURENDI ensis Rollandi describitur	.XXV. XIX. c.
DYABOLUM nominans graviter punitur	.VIII. XCVIII. d.
DIABOLUS semper bonis insidiatur ut eos a bono impeditat	.VIII. CXIII. d.
DYABOLUS fabulas mulierum in ecclesia scribit (col. b)	.VIII. CXVIII.
DYABOLUS cuicunque nos temptat ut aditum inveniat	.XII. LXXI.
DIABOLUS religiosos per dyversa fantasmata temptat	.XV. XVIII. d. et s.
DYABOLUM vincere fortissimum est, a carne vinci	

imbecillissimum	.XVII. XX. a.
DYABOLUS sedet in insidiis cum divicibus in occultis	.XVII. XXXVIII. f.
DYABOLI virtus ad temptandum viros est in lumbis eorum, feminis vero in umbilico	.XVII. XLIII. e.
DYABOLUS heremitam presumptuosum in specie mulieris temptat et deicit	.XVIII. VI. b.
DYABOLUS temptat peccatorem de desperatione et post victoriam de presumptione	.XVIII. VII.
DYABOLUS ad temptandum monachum presumptuosum in Christum se transfigurat	.XVIII. LXXXI. e.
DYABOLUS infestor nobis assistit dum nos contra preces deo offerre presentit	.XX. XVIII. d.
DYABOLUS speciem bonorum quandoque suadet ut inde mala maiora eliciat	.XX. XLIII. et s.
DYABOLI sunt malorum incentores non impulsores	.XX. LX. d.
DYABOLIS est copia sugerendi set hominibus libertas acquiescendi vel respuendi	.Ibidem. e.
DYABOLI potencia ad impugnandum minor est quam dei adiutoria ad vincendum	.Ibidem.
DIABOLUS neminem decipit nisi eum qui sibi prebuerit sue voluntatis assensum	.XX. LX. f.
DIABOLUS monachum ad cellas dilatandum inducit	.XX. LXVIII. b.
DIABOLUS semper insidiatur sequacibus pietatis et aliquid novi contra veritatem indagat	.XXI. XXV. d.
DIABOLUS luget quando homo contempnit eum et convertitur ad Christum	.XXI. CXI. a.
DIABOLUS multipliciter decipit peccatorem, modo securitate, modo desperatione	.XXIII. XLV. b.
DIABOLUS presto adest ad discuciendum presbyterum vocantem nomine dyaboli servum suum	.XXIII. LXXIX. a.
DIABOLUS, prelatis de priori sede contendentibus, in fine prose instituit hunc versum: hunc diem bellicosum ego feci	.XXVI. XIX. a.
DIABOLI versutia ab eo subtilius deprehenditur et subvertitur qui quandoque ab eo deceptus fuerit et devictus	.XXVII. LXXIX. c.
DIABOLUS <i><effigiem></i> mortue mulieris assumens heremitam temptat	.XXVIII. XI.
DIABOLI astucia quibusdam coloribus dissuadet religiosis regule disciplinas	.XXVIII. XVIII. e.
DIABOLUS si veniret ad capitulum confessionis impetrare posset indulgenciam remissionis	.XXVIII. XLIII.
DIABOLI omnes insidie repelluntur si alias dei signaculum super cor nostrum ponatur	.XXIX. XXI. f.
DIABOLI et carnis temptationes multiplices describuntur	.XXIX. .XXV.
DIABOLI bona verba non proferunt nisi coacti vel ut inde assumant occasionem decipiendi	.XXX. CXI. e.
DIABOLI servitutis angaria et domini servitii libertas ostenditur	.XXX. CXLIII. d.
DIABOLUS ubique hanum peccati aliquo fonte delectationis inescat	.XXX. CXLV. a.

DYABOLUS quidam vocatur Moaldus, id est rixas movens	.Ibidem.
DYACONI .VII. ab apostolis eliguntur	.VIII. LXX. e.
DYACONIS quandoque manus imponitur in ordinatione	.VIII. LXX. e.
DYACONORUM .VII. passiones et gesta	.VIII. LXXXIII.
(fº 25 rº, col. a)	
DYACORI, Arsenii, Ysidori et homines martyrum passio	.XII. LII.
DYALOGI Severi flores	.XIX. IX.
DYALOGI Gregorii flores	.XXIII. LIX.
DYNE gesta de ordinata verecundia, vana laude et cetera moraliter exponuntur	.XXVIII. LXXII. et s.
DYOCЛИS philosophi dicta et gesta	.XVIII. XCII. d.
DYODORUS philosophus claret	.VI. XXXVIII. a.
DYODORUS historicus claret	.VI. CXVI.
DYogenes philosophus claret et eius dicta et gesta ponuntur	.III. LXVIII. et s.
DYOMEDES et socii sui mutantur in aves	.III. LXIII. et s.
DYOMEDEM et socios non vere mutatos in aves Augustinus ostendit	.III. LXV.
DIONISIE virginis gesta et passio	.XII. XLVI. c.
DYONISIE et sociarum eius passio	.XXI. LXXXVIII.
DYONISIUS, tirannus ditissimus, pauperimus efficitur eiusque gesta et meticulositas ostenditur	.III. LXXII.
DYONISIUS idem siracusanus deos ornamenti spoliat, improperans ea sibi non venire	.III. LXXXIII. a.
DYONISIUS ariopagita a beato Paulo convertitur et ordinatur	.IX. XCIX.
Item	.XI. XVI. a.
DYONISII eiusdem libri numerantur	.IX. XCIX. d.
DYONISIUS a beato Clemente in Franciam mittitur	.XI. XVI. d.
DYONISIUS cum sociis martirizatur	.XI. XVII.
DYONISIUS apud Arelatum Martis statuam solo verbo frangit	.XI. XXVII. e.
DYONISIUS fit episcopus atheniensis	.XI. CXII. d.
DYONISII ecclesiam a Christo dedicatam fuisse leprosi miranda curatio ostendit	.XXIIII. XXXV. et s.
DYNOISII libri de celesti ierarchia in Franciam mittuntur	.XXV. XXVIII. e.
DYONISIUS Corinthiscorum episcopus insignis habetur eiusque epistole numerantur	.XI. CXII. c.
DYONISII alexandrini gesta et epistole	.XII. XXXVII.
DYONISII eiusdem relatio de martiribus alexandrinis	.XII. XXXVIII. et s.
DYONISII et sociorum exilium	.XII. LVI.
DYONISII eiusdem transitus	.XII. LXXXIII. a.
DYONISIUS romane ecclesie presidet	.XII. XCV. f.
DYOSCORII, Claudiani, Serapionis et Papie martyrum passio	.XII. CXXI. e.
DYOSCORII aestorii <sc. alexandrini> et suorum sequacium error in calcedonensi concilio condemnatur	.XXI. XXXV. b.

EACUBERTUS ydola in Anglia destruit	.XXIIII. LXXVIII. f.
EADMUNDUS rex Anglorum moritur caputque ipsius abscisum loquitur	.XXV. XL. e.
EALBADUS rex Anglorum moritur	.XXIIII. LXXVIII. f.
EBO alias Ello senonensis claret	.XXIIII. CXLVIII. c.
EBIONIS et Therinti hereticorum error	.XI. XLI.
EBOSUS insula describitur	.II. LXXXIII. e.
EBRIETAS est voluntaria insania	.IX. CXXXV. b.
EBRIETAS vicia detegit et incendit et verecundiam removet	.Ibidem.
EBRIETATIS incomoda numerantur	.Ibidem. c.
EBRIETATI sompnus est ex magna parte similis	.XXIX. CXII.
QUERE Gula. Intemperancia.	
EBROINI gesta, perversitas et interitus describuntur	.XXIIII. CXXIII. et s.
EBRON et regiones vicine describuntur	.XXXII. LIX.
ECCLESIA pro thyrannis nunc habet hereticos	.I. III. d.
ECCLESIA oritur in Abel	.II. LVII. a.
(col. b)	
ECCLESIA premitiva omnia habebat communia	.VIII. LXVIII. a.
ECCLESIE .XII. persecutioes describuntur quarum prima incipit sub Nerone	.X. XI.
ECCLESIA romana non statutis sinodicis sed voce domini aliis est prelata	.X. XXI. a.
ECCLESIE persecutio generalis sub Diocleciano describitur	.XIII. V. d.
ECCLESiarum diversarum persecutioes describuntur	.XIII. XXI. et s.
ECCLESIA romana .VII. annis et fere .VII. mensibus vacat	.XIII. XCVIII. f.
ECCLESIE persecutores puniuntur exemplo Maximo	.XIII. CLXI.
	Item .XIII. XI.
	Item .XIII. XLV.
ECCLESIE edificantur et templa ydolorum ubique destruuntur	.XIII. XLIX. f.
ECCLESIAM romanam super omnes ecclesias exaltandam Constantinus declarat	.XIII. LV. et s.
ECCLESIE romane insignia et iura imperialia idem Constantinus concedit	.XIII. LVI.
ECCLESIA sub Constantino multipliciter dilatatur et crescit	.XIII. LVIII.
ECCLESIE persecutioes per Arianos ostenduntur	.XV. IX. d.
ECCLESIA scismate perturbatur inter Liberum et Felicem	.XV. XI. et s.
ECCLESIAM fedans urina punitur	.XV. XXXII. e.
ECCLESIAM ornare bonis ministris melius est quam eam decorare auro vel lapidibus preciosis	.XVII. XXVII. a.
ECCLESIAM fraudare sacrilegium est, amico rapere furtum	.XVII. XXXI. c.
ECCLESIA aurum habet non ut servat sed ut eroget	.XVIII. XXXVII.
ECCLESIE vasa tempore necessitatibus sunt pauperibus eroganda	.Ibidem. e.
ECCLESiarum limina potentibus capta romana Alerius tyrannus indulget	.XX. III.
ECCLESIAM quandam volens evertere Gundericus rex Wandalorum a demonio areptus moritur	.XXI. II. b.

ECCLESIA habens episcopum debet habere etiam yconomum	.XXI. XXXV. f.
ECCLESIE facultates aportet possideri et proprias profectionis amore contempti sc. contempni>	.XXI. LXVII. d.
ECCLESIE facultates prelati tenere debent non ut possessores sed ut procuratores	.Ibidem. e.
ECCLESIE res nichil aliud sunt quam vota fidelium, precia peccatorum, patrimonium pauperum	.Ibidem.
ECCLESIE res communes esse debent nec a prelatis sunt pro se sed pro aliis possidende	.Ibidem. f.
ECCLESIE bona non sunt divitibus sed egentibus eroganda	.Ibidem.
ECCLESIE bona divites non sine peccato recipiunt de quibus ali pauperes debuerunt	.Ibidem.
ECCLESIE affricane persecutionem sub Honorico rege Wandalorum multa signa procedunt	.XXI. LXXVII.
ECCLESIE romane persecutio et seditio describitur	.XXII. II.
ECCLESIE baiocensis predia occupans indebite miserabiliter moritur	.XXII. XL. e.
ECCLESIE gallicane persecutiones per Theodebertum filium Hilperici	.XXII. CXXVIII.
ECCLESIIS ipsa elementa reverenciam exhibent	.XXIII. LXXX. a.
ECCLESIE multis miraculis extolluntur	.Ibidem. et s.
ECCLESIE persecutio gravissima sub Constantino Leonis filio	.XXIV. CLXVII. c.
ECCLESIARUM edificatores a pena sibi pro peccatis debita liberantur	.XXV. XXV. d.
ECCLESIE dedicatio demones ab ea fugat	.XXV. XXXIX. f.
ECCLESIE ornamenta tempore pacis deseruunt honestati, tempore vero necessitatis utilitate	.XXVI. III. e.
ECCLESIARUM fundatores vel edificatores ab eorum patronis debent in necessitate juvari	.XXVI. XIX. a.
ECCLESIE possessiones melius humilitate quam gladio defenduntur	.XXVI. LIX. a.
ECCLESIE possessiones iniuste occupantes cum sua po(fº 25 vº)testate dampnatur	.XXVI. LXIII. a.
ECCLESIE bona prelatus alienans punitur	.Ibidem. d.
ECCLESIE aldeburgensis miracula	.XXVI. LXVI. a.
ECCLESIE vel cruci confugientes membrorum inpunitatem assequi in claromontensi concilio statuuntur	.XXVI. XCII. d.
ECCLESIE fundatorum et deffensorum premia Tundalo revelantur	.XXVIII. CI. d.
ECCLESIARUM bona sunt pauperum patrimonia	.XXIX. IX. e.
ECCLESIA fulget in parietibus et in pauperibus eget atque de sumptibus egenorum servitur oculis divitum	.XXIX. XCVI. f.
ECCLESIAM defendere milites iuramento tenentur	.XXX. CXXXI. d.
QUERE Clericus. Prelatus. Templum.	
ECCLESIASTICORUM bonorum invasor punitur a deo	.VIII. XLIIII. a.
ECCLESIASTICA beneficia non sunt ministrorum set dispensatio tantum	.XVII. XXXV. f.
ECCLESIASTICE dignitates vendi et emi in claromontensi concilio prohibentur	.XXVI. XCII.
ECLIPSIS universalis fit Christo paciente	.VIII. XLIIII. a.

ECLIPSIS notabilis solis et lune appare(n)t	.XXV. X.
ECLIPSIS lune apparet in luna ipsa exeunte .XIV.	.XXVII. XXVII. a.
ECLIPSIS lune apparet quam sequitur ventorum intemperies per .III. dies continuos	.XXVIII. CXXVI. a.
ECCHO claret in Gallia	.XXIII. CIII. e.
EDACITAS in Grecis est gula, in Gallis natura	.XIX. XII. c.
EDBURGE virginis vita	.XXVI. XXXIII. b.
EDENDI gestus conveniens multum placet	.VII. CXIII. f.
EDGARUS regnat in Anglia qui a beato Dunstano super adulterio arguitur	.XXV. LXXVII. d. et s.
EDGARI eiusdem quedam bona gesta, ipsius visio et eius expositio, sanctita(ti)s et iusticia describuntur	.XXV. LXXXIII. et s.
EDGARUS moritur et Glasconie sepelitur	.XXV. LXXXIX. b.
EDICTA non tantum movent sensus humanos ut vita regentis	.XVIII. CI. c.
	Item .XXXI. CXXI. c.
EDILBERTUS rex Cantuarie moritur eiusque gesta referuntur	.XXIII. VIII. b.
EDULTRUDIS regina in Anglia claret	.XXIII. CXXIII. e.
EDISII et Frumencii gesta et Iudeorum per eos conversio	.XIII. XCVI. et s.
EDISSA civitas Mesopotamie Iudeos, Saracenos vel hereticos diu in se vivere non permittit	.XII. XXI. d.
EDISSA eadem, lecta epistola a Christo Abgaro regi missa, non potest a barbaris impugnari	.Ibidem. c.
EDISSA a Turcis capitur	.XXVIII. LXXXIII. b.
EDMUNDUS Adelstani frater regnat in Anglia	.XXV. LXIX. c.
EDMUNDUS idem a quodam latrone in mensa proditione occiditur	.Ibidem. d.
EDMUNDI regis passio et miracula	.XXVI. XXXII. b.
EDMUNDI cantuariensis vita, abstinencia, predicatio, exilium, transitus, sepultura et miracula	.XXXII. LXVII. et s.
EDREDUS III ^{us} rex regnat in Anglia	.XXV. LXXI. f.
EDUARDUS regnat in Anglia et dolo noverce occiditur	.XXV. LXXIX. d.
EDUARDUS alter rex Anglie vita, probitate et spiritu prophetie claret	.XXVI. XX.
EDUNII regis Anglie mala gesta	.XXV. LXXVII. c. et s.
	Item .LXXXII. c.
(col. b.)	
EDUCTI de inferno nisi <sc. ubi> fuerunt usque ad Christi ascencionem	.VIII. LIII. f.
EFFECTUS idem laudabilior est in materia repugnantи quam in materia ductili	.IX. CXXVIII. a.
EFFREM syri vita et qualiter a beato Lucilio presbiter ordinatur	.XV. LXXXV.
EFFREM eiusdem libri numerantur et flores aliqui ex eis excerpuntur	.XV. LXXXVII.
EFFREM edisseni vita	.XVIII. LXXXVI. a.
EGBERTH hibernicus claret in Gallia	.XXIII. CXLIII. d.
EGELVOCUS cantuariensis claret in Anglia	.XXVI. XV. a.
EGENI et divites quomodo sunt aliter et aliter admonendi	.XXIII. XXXV.

EGENORUM necessitas de prelatorum superfluitate conqueritur	.XXIX. LXXXV.
QUERE Dives. Pauper.	
EGIDII abbatis vita, miracula et transitus	.XXIIII. CXXXIX. et s.
EGIPTE virginis vita	.XXVI. XXXIII. c.
EGIPTIORUM regnum oritur et reges eorum numerantur	.II. XCVII.
EGYPCII in mari submerguntur	.III. VII.
EGYPTIORUM error circa cultum deorum confunditur	.XVI. XXXIII. f.
EGYPTUS regio describitur	.II. LXVIII. f.
EGYPTIIS plage numerantur	.III. V.
EGIPTUS ab Hebreis spoliatur	.III. VI.
EGIPTUS romano imperio subditur	.VII. LIIII. f.
EGIPTI plage de quibusdam peccatis moraliter exponuntur	.XXVIII. XXXVIII. c.
EGIPTI situs et dispositio Damiette et aliarum civitatum eius describitur	.XXXII. LVII.
EGISIPPUS doctor claret et libri eius numerantur	.XI. CXII. a.
EGRI et incolumes quomodo sunt aliter et aliter admonendi	.XXIII. XXXVII. c.
EGRUM se non sencientem vel membrum quod obstupescit scio periculosius laborare	.XXIX. LXII. b.
EICERE turpius est quam non admittere	.VII. CXX. e.
EICIENDE sunt cogitationes male ante consensum et consensus mali ante actum	.XXVIII. LXIII. e.
ELATIO dissuadetur	.IIII. V. a.
ELATIO dum supra se extenditur ab altitudine vere celstitudinis elongatur	.XXIII. XL. e.
ELATIO que mala sua defendit et bona aliena impugnat ad bonum exemplo alterius reformari non potest	.XXVII. LIII. d.
ELATIONIS in altum, extensionis in altum, deiectionis in profundum incommoda describuntur	.XXIX. LXVIII. d.
QUERE Ambitio. Gloria vana. Humilitas. Presumptio. Superbia.	
ELATI et humiles quomodo sunt aliter et aliter admonendi	.XXIII. XL. d.
ELATI dum se erigunt in apostate angeli imitatione cadunt	.Ibidem. e.
QUERE Humilis. Presumptuosus. Superbus.	
ELECTIO non violencia passiva sed activa in eligentibus in electio fieri debet	.XII. LIII. c.
ELECTUS ad statum arduum debet considerare illius pericula QUERE Dignitas. Episcopatus. Episcopus. Eligendum.	.VII. CXXVII. b.
ELEMENTORUM proprietates, situs et qualitates eorum describuntur	.II. XVI. c.
ELEMENTORUM qualitates nocive in mundi conflagratione separabuntur a proficuis et mittentur ad suplicium reproborum	.XXXII. CXIX.
ELEMOSINA jejunio antefertur	.VIII. XV.
ELEMOSINA divitibus suadetur	.XII. LXIII. d.
(fº 26 rº, col. a)	Item .XXI. LXI. d. Item .XXI. LXIX.
ELEMOSINE non sunt propter pluralitatem liberorum dimittende	.XII. LXIX. b.

ELEMOSINA multis rationibus suadetur	.XV. VI. f.
ELEMOSINARUM largitio parabolice suadetur	.XVI. XVII.
ELEMOSINARUM largiendarum exemplum in Exuperio toletano	.XVII. XXIII. f.
ELEMOSINAM quidam faciunt ut plus inde recipient et tunc venatio est non elemosina	.XVII. XXVII. c.
ELEMOSINAS fraudantes arguuntur	.XVII. XXXI. c.
ELEMOSINE sunt pauperibus non divitibus tribuende	.XVII. LVIII. c.
	Item .LXIX. b.
ELEMOSINE si sit facultas Iudeis sunt eciam largiende	.XVII. LXXXIX. a.
ELEMOSINIS in conferendis, etas, debilitas et verecundia inspici debet	.XVIII. XXXV. e.
ELEMOSINA est hiis qui bene fecerunt quandoque libentius tribuenda	.XVIII. XXXV. f.
ELEMOSINARUM largitio iterum multiplicitate suadetur	.XVIII. XXXVII. c.
ELEMOSINE caute tempore necessitatis sunt tribuende exemplo Joseph	.Ibidem.
ELEMOSINA duorum aureorum facta per dyaconum beati Germani eidem ultra centuplum compensatur	.XXI. XIII.
ELEMOSINE quas pauperes et infirmi debent recipere non sunt pauperibus victum lucrari valentibus erogande	.XXI. LXVII. f.
ELEMOSINA debet abstinenciam communicari	.XXIII. XLI. e.
ELEMOSINARUM largiendarum modus docetur	.XXIII. XLII. b.
ELEMOSINAM pauperibus dantes sua sibi reddimus non nostra largimus	.Ibidem. e.
ELEMOSINARUM largitores inde post mortem maiora suffragia consecuntur	.XXIII. XCII.
ELEMOSINA et hospitalitas suadentur	.XXIII. CIII. a.
ELEMOSINARUM largiendarum exemplum in Johanne elemosinario	.XXIII. CIX. et s.
ELEMOSINARUM largiendarum pro monachis mortuis exemplum	.XXVI. CVII. c.
ELEMOSINARUM parcitas et edificiorum curiositas arguitur in prelatis	.XXVIII. XVIII.
	Item .XXX. a.
QUERE Dives. Hospitalitas. Jejunium. Pauper.	
ELEOSIPPI, Speosippi et Meleosippi martyrum gesta et passio	.XIII. CIX. c. et s.
ELEUTERII martyris et sociorum eius passio	.XIII. CLIX. d.
ELEUTERII miraculum circa beatum Gregorium ostensum	.XXIII. LXXXII. a.
ELEUTERIUS patercius occiditur	.XXIII. XIII. e.
ELFREDI regis Anglie gesta	.XXV. XL.
ELFREDI eiusdem studia misericordia et devotio	.XXV. XLVI.
	Item .LII.
ELIDI a parvo lapide vel premi a magno monte nichil interest	.IX. CX. b.
ELIGENDUM est magis quod est diuturnius et certius, eo quod est minus huiusmodi	.III. LXXXIX. a.
ELIGENDI non sunt ad publica officia inopes nec avari	.VI. XLVIII. b.
QUERE Electio. Electus. Episcopatus. Episcopus. Rex.	
ELIGIUS noviomensis claret in Gallia et quedam ipsius gesta et miracula ponuntur	.XXIII. LXXXVI. f. et

	s.
ELIGIUS idem a seculo migrat	.XXIIII. CXVII. f.
ELIODORUS templum spoliare volens occiditur	.VI. LVIII. b.
ELISEI prophetia et gesta	.III. LXXXVII. d.
ELISII, Patrocli et aliorum sociorum corpora Coloniam transferuntur	.XXV. LXXXII. a.
ELIZABETH sanctimonialis quedam visiones	.XXX. III. d.
ELIZABET vita et miracula	.XXXI. CXXXVI. a.
ELLADAS regio describitur	.II. LXXII. d.
(col. b)	
ELLO alias Elbo senonensis claret	.XXIIII. CXLVIII. c.
ELMERUS monachus volare temptans confunditur	.XXVI. XXXVI.
ELOQUENCIE ornamenta in apta pronunciatione et convenienti corporis motu consistunt	.IIII. XCII. b.
ELOQUENCIA cum sapientia commendatur	.VII. XXI. a.
ELOQUENCIA gestu corporis et convenienti pronunciatione ornatur	.VII. CXXVII. f.
ELOQUENCIA simulari non potest sed philosophia bene potest simulari	.X. CXXIII. f.
ELOQUENCIA peccatrice melius est sanctam rusticitatem habere	.XVII. XXVII. f.
ELOQUENCIA illa est laudabilis que facit illud quod debet intelligere auditorem	.XIX. XCVII. b.
QUERE Advocatus. Facundia. Loqui. Mendacium. Sermo. Verbum.	
ELOQUIUS claret in Gallia	.XXIIII. CIIII. e.
ELPHEGI cantuariensis bona inicio, gesta, constancia, misericordia et passio	.XXVI. I. et s.
ELPIDEFORI increpatio qui relicta vera fide efficitur arianus	.XXI. XCIII.
ELPIDII et discipulorum eius gesta	.XVIII. IX.
ELPIDII confessoris corpus in Franciam transfertur	.XXV. LXXXVIII. c.
ELSTESTANI regis Anglie gesta	.XXV. XLIIII. et s.
EMANATIO personarum in divinis ostenditur	.II. II. b.
EMELII militis, Tercule et Anthonie virginum passio	.XII. LXXXIII. c.
EMELII, Dative et Leoncie passio	.XXI. LXXXVIII. f.
EMERENCIANE virginis aliqua gesta	.XVIII. XXXI. a.
EMORROISSE et menstruate leges dantur	.III. XXXVI.
EMPEDOCLIS philosophi gesta et dicta	.IIII. XLIIII. a.
EMPODOCLES se succedit quia perpetuas animas suspicatur	.Ibidem. f.
EMPTA carius magis iuvant	.IX. CXXXVIII.
ENAGRII monachi vita describitur et libri numerantur	.XV. LXIX. a.
ENAGRII alterius vita et qualiter tres demones sub specie heremitarum devicit	.XVIII. LXXXVI.
ENALDUS <sc. EVALDUS> albus et Evaldus niger clarent in Gallia	.XXIIII. CXXXII. a.
ENCHENIORUM festum Iudas Machabeus instituit	.VI. LXIX.
ENGADI situs describitur	.XXXII. LXV. c.

ENGRE virginis passio	.XIII. CXXX. a.
ENNUS poeta claret et moritur	.VI. LXVI. f.
ENOCH et Helyas patribus intrantibus paradisum occurrunt	.VIII. LXII.
ENODII antiocheni passio	.X. XCI. b.
ENODII tycinensis vita et dicta moralia	.XXII. XXVII. et s.
EODALDI martyris passio	.X. XLI. e.
EOLIE insule describuntur	.II. LXXXII. d.
EONIA regio describitur	.II. LXXII. f.
EPIIPAPHRE dolicensis Pauli discipuli passio	.X. XLIX. c.
EPICURUS philosophus claret eiusque gesta moralia ponuntur	.V. XXXIX. et s.
EPICURUS ponit deum res humanas non curare, voluptatem sumnum bonum et animas cum corporibus interire, que omnia sunt errores	.V. XLI. e.
EPIGENIE virginis passio	.X. XLVI.
EPIMACHI et Gordiani vita et passio	.XV. XXXVII.
EPIPHANIE die plura miracula fiunt a Christo	.VIII. XI. a.
EPIPHANI episcopi Cypriorum vita, misericordia et miracula	.XIX. V. b.
EPIPHANUS tycinensis claret	.XXI. CIII. e.
EPIDODII martyris passio	.XI. CX. e.
EPIRUS regio describitur	.II. LXXII. c.
EPISCOPALIUM clericorum mores instruuntur	.XVIII. LXXXIII. b.
EPISCOPATUS secundum aliquos est ordo distinctus a sacerdotio	.IX. LX. f.
EPISCOPATUS non violencia activa sed (fº 26 vº, col. a) passiva obtinendus est	.XII. LIIII. c.
EPISCOPATUM indigne cupientes vel accipientes arguuntur	.XV. XCI. d.
EPISCOPATUS appeti debet propter laborem non propter dignitatem	.XVII. XXXVII. a.
EPISCOPATUS quanto est gloria maior tanto periculum gravius	.XV. XCI. d.
EPISCOPATUM Ammonius aurem sibi mutilando refutat	.XVIII. LXIX. d.
EPISCOPATUM fugiendi vel renuendi exemplum in Prospero	.XXI. LXV. d.
EPISCOPATUM tunc fuit laudabile querere quando per hunc non erat dubium ad graviora supplicia pervenire	.XXIII. XXX. a.
QUERE Dignitas. Prelatio. Status.	
EPISCOPUS a tribus episcopis et non a paucioribus ordinatur exemplo Jacobi	.VIII. LXXXI. f.
EPISCOPI vocati ad romanam curiam per statutum Alexandri primi non recipiuntur in suis ecclesiis sine litteris pape	.XI. LXXV. a.
EPISCOPO semper debent assistere duo presbiteri dyaconi per decretum Lucii pape	.XII. LV. a.
EPISCOPORUM negligentia arguitur	.XII. LXIII. et s.
EPISCOPI privilegiantur quod sub eorum ordinatione totus populus domino famuletur	.XIII. LVII. b.
EPISCOPI catholici a suis ecclesiis ab Arrianis excluduntur et heretici intruduntur	.XV. IX. d.
EPISCOPORUM gloria est pauperum necessitatibus providere	.XVII. XXVII. s.

EPISCOPI superiores suis honorare debent si velint a suis inferioribus honorari	.Ibidem. c.
EPISCOPORUM et aliorum clericorum mores instruuntur	.XVII. XXXVII.
EPISCOPUS debet esse inreprehensibilis et ceteras conditiones habere que in regula apostolica continentur	.Ibidem. a.
EPISCOPUS sine crimine esse est pene res contra naturam	.Ibidem.
EPISCOPUS vel pastor ecclesie talis eligatur cuius comparatione ceteri grec dicantur	.Ibidem.
EPISCOPI omnes nomine non sunt episcopi re vel operatione	.XVII. XXXIX. f.
EPISCOPO non sufficit ipsum esse pudicum nisi pudicam et honestam habeat communitatem	.XVII. LXXXIII. b.
EPISCOPI non solum debent suos malos clericos corrigere set omnino abicere	.Ibidem.
EPISCOPORUM et curatorum mores instruuntur	.XVIII. XXXIII.
EPISCOPORUM nomen et actio convenire debent ne sit nomen inane et crimen immane et cetera	.Ibidem.
EPISCOPO nichil est dignius si bene in suo ministerio perseveret et nichil miserabilius si periclitetur	.Ibidem. c.
EPISCOPI non debent fieri de bigamis nec etiam debent duabus ecclesiis cathedralibus presidere	.Ibidem. d.
EPISCOPORUM crimina provocant multitudinem ad peccandum	.Ibidem. e.
EPISCOPORUM <et> monachorum Alexandrie discordia super libris Origenis	.XIX. XI.
EPISCOPI non debent super duas ecclesias militare	.XXI. XXXV. f.
EPISCOPORUM accusacio qualiter recipi debeat	.XXI. XXXV. f.
EPISCOPI a tempore consensus debent infra tres menses consecrari	.Ibidem.
EPISCOPI sermo debet esse discretus, gravis et intelligibilis	.XXI. LXV. et s.
EPISCOPOS vel prelatos oportet facultates ecclesie possidere et proprias contempnere profectionis amore	.XXI. LXVII. d.
EPISCOPUS nisi infirmitate fuerit impeditus proxime ecclesie diebus dominicis deesse non debet	.XXII. XXIII. f.
EPISCOPI, linguis sibi abcisis a Wandalis, clare et intelligenter loquuntur	.XXII. LIX.
EPISCOPORUM predictorum unus in elationem, alter in luxuriam incidens dono loquendi privantur	.Ibidem.
(col. b)	
EPISCOPI treverensis peccatum verbo pueri statim nati manifestatur	.XXIII. XV.
EPISCOPUM et abbatem unum et eundem esse in claromontensi concilio inhibetur	.XXVI. XCI. a.
EPISCOPUM capiens in eidem concilio exlex censemur	.Ibidem. c.
EPISCOPUS non eligatur nisi in sacris ordinibus constitutus et nisi de legitimo matrimonio procreatus, nisi necessitate urgente	.Ibidem. d.
EPISCOPI et plures alii viri illustres clarent in Anglia	.XXVIII. XVI. b.
EPISCOPI et alii prelati super curiositate domorum et parcitate elemosinarum arguuntur	.XXVIII. XVIII. b.
EPISCOPI ad manum habent quibus animas tradant set non	

inveniunt quibus suas facultates committant	.XXIX. LXXVI. e.
EPISCOPORUM familiares aut sint omnibus honestiores aut erunt fabula omnibus	.XXIX. LXXVIII. b.
EPISCOPI non debent habere circa se comatulos pueros nec calestratos	.Ibidem.
EPISCOPORUM capellani non sint sine honore sed eis serviatur sicut ipsis prelatis	.Ibidem. e.
EPISCOPI vel prelati qui a se iugum excutere noluerint statim dyabolice tyrannidi se supponunt	.XXIX. LXXXIIII. c.
EPISCOPI de suo officio, de fuga laudis humane et de beneficiis non conferendis pueris instruuntur	.XXIX. LXXXVI.
EPISCOPI aurelianenses et autisiodorenses regi Francie miliictare denegant nisi in persona propria in expeditione procedat	.XXX. CII. a.
EPISCOPORUM nomen venerabile esset si tanta impleretur sollicitudine quanta interdum petitur ambitione	.XXX. CXXVIII. b.
EPISCOPI plures et barones Francie et Normannie transfretant in subsidium terre sancte	.XXXI. LXXXV. f.
EPISCOPI averniensis, aurilianensis, parisiensis, senonensis et trencensis eodem anno moriuntur	.XXXI. CXXXIIII.
QUERE Dignitas. Pastor. Pastoralis. Prelatio. Prelatus. Rector. Rex. Status.	
EPISTOLA Pilati ad Tyberium super morte Christi et eius resurrectione	.VIII. CXXIII.
EQUA vulpem parit in prestigium <sc. presagium> fuge regis	.III. XXXVIII. d.
EQUANIMITAS in adversis et prosperis commendatur	.IX. CXXV. b.
EQUANIMITAS suadetur exemplo Joseph	.XX. LXVII. e.
	Item .XXIIII. XXXIII. c.
EQUITES armati quasi fantastice per Jerusalem discurrere videntur	.VI. LXIIII. a.
EQUITII monachi vita et miracula	.XXIIII. LXI.
EQUITAS animi regnum facit de modico terre vel tugurio rusticano	.X. CXXV.
EQUITAS iudiciorum presidencium suadetur	.XXX. CXXX.
EQUITAS est rerum convivencia que cuncta coequiparat ratione et cetera	.Ibidem. a.
QUERE Iudicium. Ius. Justicia.	
ERMILES occisus post decendum reviviscit	.III. LXXVII. d.
ERANUS ostrogothorum rex regnat	.XXII. LXVII. a.
EROSTOTENES socraticus claret	.III. XCII. d.
ERRORES plurimi non sunt imitandi	.III. XXV. d.
ERROR est inemendabilis qui violencie Martis belli committitur	.VI. XLVII. f.
ERROR fortune non dirimit matrimonium set error persone	.IX. LXXV. d.
ERROR condicionis deterioris non autem melioris impedit et dirimit matrimonium	.IX. LXXVI. a.
ERROREM cognitum et dampnatum dimit(f° 27 r°, col. a)tere levitas non est	.IX. CVIII. b.
ERRORES Caldeorum, Grecorum et Judeorum et Egiptiorum	

confunduntur	.XVI. XXXIIII. et s.
ERROR est in culpa quamvis in crimen sit voluntas	.XVII. XLIIII. c.
ERRORES fateri post pericula nichil iuvat	.XVIII. CI. b.
ERRORES hominum non sunt diligendi sed id quod facti sunt homines	.XXI. LXIIII. e.
ERROR grandis oritur in Gallia per quendam hominem primo amentem deinde pseudo prophetam et magum et deum Christum se mentientem	.XXIII. X. a.
ERROREM suum defendantes et aliorum veritatem impugnantes arguuntur	.XXVII. LIII. b.
ERROR est cum per ignoranciam malum committitur	.XXVII. CIII. c.
ERRORES intellecti melius caeventur	.XXX. CVII. d.
QUERE Deceptio. Opinio.	
ERUBESCENTIA est signum consciencie ree	.VII. CVII. d.
ERUDITIONIS noverca est negligentia, artium mater instancia	.XXII. XXVIII. c.
QUERE Doctrina. Littera. Studium.	
ESAYE, Pauli et Syri abbatum vita	.XV. LXXIIII.
ESCARUM non solum qualitas sed etiam quantitas aciem cordis obtundit	.XX. XXVI. a.
ESCIS venter repletus seminaria parit luxurie	.Ibidem.
ESCARUM tantum sumendum est quantum sufficit sustentationi corporis non quantum appetitus exposcit	.Ibidem. b.
QUERE Cibus. Jeunium.	
ESCHINES orator claret	.IIII. XCII. a.
ESDRAS legem a Caldeis succensam reparat	.IIII. XLIIII. a.
ESDRAS novas litteras vel apices invenit	.Ibidem.
ESDRAS modum scribendi a dextra in sinistram reperit	.IIII. XLIIII. b.
ESDRAS Iudeis licentiam obtinet in Ierusalem redeundi	.Ibidem. c.
ESDRAS moritur	.IIII. XLVIII. d.
ESDRE liber tertius tractat de generali resurrectione et glorificatione	.IIII. XLIX.
ESDRE visio super desolatione et reedificatione Ierusalem	.IIII. LI. et s.
ESDRE visio de iudicio generali	.IIII. LII. et s.
ESDRAS scripsisse dicitur libros .CCCC LXIIII.	.IIII. LIII. f.
ESOPUS claret eiusque fabule recitantur	.IIII. II. et s.
ETSCHINES orator claret*	.IIII. XXII. a.
ESPERIDES insules describuntur	.II. LXXIX. c.
ESSEDONUM mores describuntur	.II. LXXXVII. f.
ESSENCE unitas et personarum trinitas ostenditur in divinis	.II. II. a.
QUERE Divina essencia. Persona. Trinitas.	
ESSEORUM secta describitur	.VII. XCVII. d.
ESURIES, labor et sollicitudo marcescunt concupiscentiam	.XVI. C. e.
QUERE Fames. Jejunium.	
ETAS mundi secunda finitur et tercia incipit	.II. II. c.
ETAS tercia finitur et quarta incipit a David	.III. LXXI. a.

ETAS quarta terminatur	.III. CXV. a.
ETAS quinta incipit a captivitate Iude	.III. CXVII. a.
ETATES mundi quot annos singule habuerunt ostenditur	.VII. LXXXVIII.
ETAS prior mundi multipliciter commendatur ex humilitate victus et vestitus et cetera	.XXII. XVIII. e.
ETAS mundi presens arguitur ex cupiditate et aliis malis moribus	.Ibidem.
ETATES mundi iterum et quot annos singule contineant describuntur	.XXVII. LXXXVI. a.
ETAS hominis imperceptibiliter transit (col. b)	.VII. CVII. c.
ETAS ordinandorum describitur	.IX. LXVI. a.
ETAS est parte in necessariis non in supervacuis dispensanda	.IX. CXXVII. b.
ETHBINI confessoris vita et miracula	.XXII. CXIII. et s.
ETHELREDI regis Anglie gesta	.XXV. XC. c.
ETHELREDUS idem fecibus maculat sacrum fontem verberatusque candelis candelas abhorret	.Ibidem.
ETHELSTANI regis Anglie gesta, victorie et generatio	.XXV. LXIII. et s.
ETHERII regis gesta et passio	.XXI. XLII. d.
ETHELDRICE virginis vita	.XXVI. XXXII. e.
ETERNITAS secundum Hermetem immobilis est in qua omnium temporum agitatio sumit exordium	.V. X. e.
ETERNITAS est interminabilis vite tota simul et perfecta possessio	.XXII. XX. f.
ETERNITAS dei investigatur	.XXVI. LXXXIV. e.
ETHICAM Socrates primo invenit	.III. LVI. f.
ETHION insula describitur	.II. LXXXI.
ETHIOPIA regio describitur	.II. LXXVII. d.
ETHNA mons describitur	.II. LXXXV. a.
ETHNA flammis estuat	.VI. LXXXII. b.
ETHURIA regio describitur	.II. LXXXIII. f.
EVA formatur de costa Ade	.II. XLII. e.
EVVANGELICA hystoria recapitulatur	.VII. LXXI. et s.
EVVANGELICA precepta non observantes arguuntur	.XVIII. XLIII.
EVVANGELIORUM quedam dissonancie apparentes soluuntur	.XIII. VIII. <=VIII. XIII>.
EVVANGELIUM continetur in veteri testamento sicut rota in medio rote	.IX. XVI. f.
EVVANGELIORUM librum monachus vendit quia in eo continebatur : Vade et vende omnia et cetera	.XVI. LXXX. a.
EVVANGELIUM Johannis: In principio erat verbum et cetera, secundum Augustinum in libris Platonis pro magna parte invenitur	.XIX. LXIX. f.
EVVANGELIUM habet perfectionis consilium et infirmitatis remedium	.XX. IX.
EVVANGELISTARUM dissonancia circa angelorum apparitionem et adventum mulierum ad monumentum Christi solvitur	.VIII. LIII.

EUCHARISTIE sacramentum instituitur	.VIII. XXXVII. f.
EUCHARISTIE sacramentum tractatur	.IX. XXIX. et s.
EUCHARISTIE sacramentum a jejunis debet sumi et sub duplice specie confici	.IX. XXIX.
EUCHARISTIE sacramento quid sit res sacramenti et sacramentum ostenditur	.IX. XXX. a.
EUCHARISTIE sacramentum in pane triticeo non in alio conficitur	.Ibidem. e.
EUCHARISTIE sacramento quare commisceatur aqua vino ostenditur	.Ibidem.
EUCHARISTIE consecratione panis transvertatur in corpus Christi et vinum in sanguinem et quomodo	.IX. XXXI.
EUCHARISTIE sacramento multa sunt super naturam et intellectum	.IX. XXXII.
EUCHARISTIA a brutis non commeditur	.IX. XXXIII. d.
EUCHARISTIE tres partes fiunt et quid significant ostenditur	.IX. XXXIII. e.
	Item .XXVI. CXIII. c.
EUCHARISTIA utrum satiet vel nutriat declaratur	.IX. XXXIII. a.
EUCHARISTIA a quibus sit consecranda, sumenda, tangenda et videnda	.IX. XXXV.
EUCHARISTIE sumptionem nocturna pollutio quandoque impedit, quandoque non	.Ibidem. f.
(fº 27 vº, col. a)	
EUCHARISTIE sacramentum quinque de causis extitit institutum	.IX. XXXVI. a.
EUCHARISTIA intincta populo minime debet dari	.Ibidem. e.
EUCHARISTIE sacramento instituto, immolacio agni cessavit	.Ibidem. f.
EUCHARISTIE sacramentum angelus Marcho monacho ministrat	.XVIII. LXIII. f.
EUCHARISTIE sumptionem peccata venialia non impudent	.XX. CXIX.
EUCHARISTIE sumptio dignos se suis meritis reputantes multipliciter arguuntur	.Ibidem. d.
EUCHARISTIE sumptio magnum est presidium si cor participis crimina nulla premunt	.XXI. XLI. b.
EUCHARISTIE sumptio puerum judeum liberat ab incendio fornacis	.XXI. LXVIII.
EUCHARISTIA in forma digitii auricularis appetit	.XXIII. XX. a.
EUCHARISTIAM sumpturus qualiter se debet disponere et quomodo post sumptionem se debet habere	.XXIII. CI. c.
EUCHARISTIAM indigne sumens Lotharius et complices sui omnes pereunt infra annum	.XXV. XXXIX. d.
EUCHARISTIE sacramento quare maneant species panis et vini	.XXVI. CXIII. f.
EUCHARISTIAM ab ore leprosi evomitam Godeanus in ore suo recipit	.XXVII. VI. e.
EUCHARISTIAM consecratus vel sumpturus qualiter se disponat	.XXVIII. XLVII. e. et s.
EUCHARISTIAM indigne tractantes vel assumentes arguuntur	.XXVIII. XLVIII. a.
EUCHARISTIE sacramento nobiscum remanet Christus quod figuratur per pallium Helye quod remansit Heliseo	.XXIX. XXXI. d. et s.
QUERE Corpus Christi. Missa.	

EUDOXUS astrislogus claret	. . .XXXX. LXII. a.
EVENCI, Theodoli et Alexandri martyrum passio	.XI. LXXIII.
EUFEMIE virginis vita et passio	.XIII. LXXVII. et s.
EUFROSINE virginis vita et qualiter propter pulcritudinem se recludens patri se manifestat in morte	.XVI. LXXVI. et s.
EUFROGINUS ab incestus infamia liberatur puero recenter nato ipsum excusante	.X. LXXXI. a.
EUGARII vel Engarii et discipulorum eius vita	.XV. LXIX. a.
EUGENIE virginis vita	.XI. CXV. et s.
EUGENIE alterius, Claudio et Bacille vita	.XII. IIII.
EUGENIE virginis passio	.XII. LXIII. et s.
EUGENII tolletani passio et corporis eius inventio	.XI. XXXV.
EUGENIUS alter consilio Arbogastis tyrannizat et occiditur	.XVIII. CVI.
EUGENII carthaginensis vita	.XXI. LXXIII. et s.
EUGENIUS idem Felicem cecum in confusionem Arrianorum tactu aque sacri fontis illuminat	.XXI. LXXXIII.
EUGENII agones	.XXI. XCV.
EUGENIUS romane ecclesie .XCVII. presidet	.XXV. XXVII. d.
EUGENIUS III ^{us} ad quem beatus Bernardus scribit librum de consideratione romane ecclesie presidet	.XXVIII. LXXXIII. a.
EUGENIUM eundem beatus Bernardus instruit ne se totum occupationibus mundi dedat	.XXIX. LXIII.
EUGENIUS idem moritur	.XXIX. I. a.
EULALIE virginis vita et passio	.XIII. CXXIII.
EULALIO contra Bonifacium papam papa ordinato, cisma in romana ecclesia oritur	.XX. XI. a.
EULOGII, Fructuosi et Augurii martyrum passio	.XII. LXI.
EULOGII presbyteri vita et miracula	.XV. LXIII.
EULOGII monachi virtutes	.XVIII. LXXV. et s.
EVODII antiocheni passio	.X. XCI. b.
(col. b)	
EUNODII vel Ennodii tycinensis gesta et dicta moralia	.XXII. XVII. et s.
EUNOMIANORUM heresis describitur	.XV. X. b.
EUNUCHI commotione libidinis qualicumque non carent set virtutem sativam non habent	.XX. LXXX. b.
EURIPIDES poeta claret	. .III. XL. e.
EUROPA regio in speciali describitur	.II. LXXI. a.
EUROPA, Asia et Affrica in generali describuntur	.II. LXIII. f.
EUSEBII, Vincencii, Peregrini ac Potenciani romanorum predicatio	. .XI. CXIX.
EUSEBII eiusdem et sociorum passio	.XI. CXXI. et s.
EUSEBII monachi et Felicis presbiteri gesta et passio	.XII. CII. e.
EUSEBIUS romane ecclesie presidet	.XIII. XIII. a.
EUSEBIUS cesariensis claret et libri eius numerantur	.XIII. XC. e.
EUSEBIUS idem gesta martyrum scribit	.Ibidem. e.
EUSEBII presbyteri romani gesta et passio	.XV. XII. a.

EUSEBII emisseni libri numerantur	.XV. XXII. e.
EUSEBIUS samosatanus in exilium relegatur	.XV. L. b.
EUSEBIUS vercellensis vita et gesta contra Arianos et passio	.XV. LII. et s.
EUSEBII et Ponciani martyrum corpora in Franciam transferuntur	.XXV. XXXVIII. d.
EUSTACII, uxoris et filiorum gesta, conversio per crucifixum inter cervi cornua apparentem, pacienza in adversis et cetera describuntur	.XI. LVIII. et s.
EUSTACHII eiusdem uxoris et filiorum passio	.XI. LXXXII.
EUSTACHII monachi vita	.XXIII. XV. et s.
	Item .XX. a.
EUSTACHIUS idem transit	.XXIII. XXX. b.
EUSTARADIS eunuchi passio	.XV. VIII. c.
EUSTOCHII et Paule matris eius vita	.XVIII. LXXXIX. a.
EUSTALI cautela contra Empedoclem oratorem	.III. LV. d.
EUTHERII lugdunensis vita et opuscula	.XXI. XX. a.
EUTHICES, Victorini et Maroris martyrum passio	.XII. XLV.
EUTHICHIANI pape et martyris gesta et passio	.XII. CXIX. d.
EUTHICIANI negantes duas naturas in Christo pulcre a rege Sarracenorum refelluntur	.XXII. III. d.
EUTHICIUS constantinopolitanus circa corporum <resurrectionem> errans a beato Gregorio confunditur	.XXII. CXXXII. d.
EUTHICII corpus Metis transfertur	.XXV. LXXXVIII. c.
EUTROPIE sancti Nichasii sororis passio	.XXI. XXXVII. et s.
EUTROPII xanctonensis gesta, conversio et passio atque miracula	.XI. XVIII. et s.
EUTROPIUS dyaconus floret et libri eius numerantur	.XXI. XXVI. e.
EVULCII aurelianensis vita, promotio, miracula et transitus	.XIII. LXXXIII. et s.
EUVIMORADACH regnat in Babilone	.III. CXVII. b.
EUVIMORADACH corpus patris in trecentas partes dividit	.Ibidem. d.
EXACTIONES super populum faciens quidam rex Francie miraculose punitur	.XXII. CXXX. d.
EXACTIO est semo post postulationem quo auditorem nostre petitionis quadam instancia memorem facimus	.XXVII. XLIX. c.
EXACTIO predicta quantum apud homines importuna dicitur tantum apud deum laudabilis iudicatur	.Ibidem.
EXACTORUM publicorum crudelitas ostenditur	.XXX. CXXXIX.
EXACTORUM maladicta in principem eos constituentem vel sustuentem redundant	.Ibidem. e.
(fº 28 rº, col. a)	
EXAMINANDI seipsum modus ostenditur in qua parte quilibet sit locandus	.XXI. LXI. a.
EXCELLERE quantum quilibet in qualibet preeeminencia necesse est ut de eo quantum ad hoc possit dici: non est inventus similis illi	.XVII. LXXXIV. b.
EXERCICII in bonis contra teponem conflictus describitur	.XXIII. LII. b.
EXERCICIA utilia Cartusiensium suadentur	.XXIX. CV.

EXERCICIIUM vires in quocumque labore ministrat	.Ibidem. e.
QUERE Consuetudo. Usus.	
EXERCITATUR quisque quando habet quos peniteat et quos sequatur	.VII. CXIII. e.
EXERCITUS stultorum contempnendus est, nullo enim duce regitur	.XXII. XVI. c.
EXCESSUS omnis in culpa est	.XXX. CXXII. b.
EXCOMMUNICATIO cum maturitate maxima est ferenda	.III. XXXV. b.
EXCOMMUNICATIONIS species distinguntur	.IX. LIII.
EXCOMMUNICATIO a quibus infligitur et ex quibus causis	.IX. LIII.
EXCOMMUNICATIO a regibus et principibus est timenda	.XVIII. LIII. et s.
EXCOMMUNICATIONEM beati Eligii vilipendens et in divinis se imiscere presumendus miserabiliter moritur	.XXIIII. LXXXV. et s.
EXCOMMUNICATI a quibus sint absolvendi	.IX. LV.
EXCOMMUNICATI pro iunctione manuum in clericos in octo casibus ab episcopis absoluuntur	.Ibidem. a.
EXCOMMUNICATI in ecclesiis sepeliri non debent	.X. CXII. f.
EXCOMMUNICATUS ab uno episcopo non debet recipi ab alio sine excommunicantis licencia	.XII. LXIII. f.
EXCOMMUNICATUS quidam a beato Ambrosio statim a demone arripitur	.XVII. XCVI. e.
EXCOMMUNICATE moniales a beato Benedicto post mortem absoluuntur	.XXII. LVII.
EXCOMMUNICATUS excommunicationem contempnens, non satisfaciens punitur	.XXVI. XII. b.
EXCOMMUNICATI cuiusdam canes panem comedere dedignantur	.XXVI. LXI. a.
EXCOMMUNICATORUM mentio non fit in orationibus Parasceves licet tamen oretur eciam pro Iudeis et cetera	.XXIX. L. f.
EXCUSATIO actoris super curiositate et impertinentibus Item super omissione et defectu	.I. XVIII.
EXCUSATIO non est malis factis dicere: non putavi vel deceptus fui	.I. XIX.
EXCUSATIO predictoris seipso melioribus predicantis	.IX. CVIII.
EXEMPTIONES facere pape dissuadetur et ipsarum incommoda multiplicia describuntur	.XV. VI. b.
EXEMPTIONES et pontificalia procurantes monachi multipliciter arguuntur	.XXIX. LXXXIII.
EXEMPLAR aliquem bonum virum ante oculos nostros ponamus ut tanquam ipso presente vivamus	.V. XLI. b.
EXEMPLAR alicuius boni viri est tibi semper ante oculos statuendum ad cuius exemplum te in omnibus ordines	.IX. CXVIII. f.
EXEMPLA aliorum faciunt plures cautos	.IIII. VIII. b.
EXEMPLA probantur operibus sequentibus	.VII. CXVIII. f.
EXEMPLA plus docent quam verba	.IX. CXVII. e.
EXEMPLUM plus habet auctoritatis quam verbum	.XV. VI. c.
EXEMPLA melioribus sunt sumenda	.XVII. XXIII. f.
EXEMPLA mala ex rebus bonis quandoque sumuntur	.XX. CXXII. a.
EXHIBE aliis quod tibi vis ab aliis exhiberi (col. b)	.IIII. LVIII. b.

EXORTATIO ad pugnandum: QUERE Animatio.	
EXHORTATIO ad inchoandum bonam vitam	.XV. VI. b.
EXILIIUM non est timendum quia mundus est omnibus una domus	.XXI. LXIII. e.
EXORCISMI effectus ostenduntur	.IX. XXIII. a.
EXTOLLENIA de aliena fortuna est periculosa	.III. III. d.
EXTREME unctionis sacramentum tractatur	.IX. LIX.
EXULTATIO eloquenciam dat quam ingenium negat	.XXII. XXVIII. e.
EXUPERANCII et Marcelli dyaconorum passio	.XIII. LV. e.
EXUPERII tolletani exemplum de largitione elemosinarum	.XVII. XXIII. f.
EZECHIAS regnat super Iudam	.III. CIII. a.
EZECHIE meritis decem milia octoginta quinque Asiriorum per angelum interficiuntur	.III. CIII. b.
EZECHIE tempore sol decem gradibus retrograditur	.Ibidem.
EZECHIEL prophetat	.III. CXIII. a.
	Item .CXVIII. c.
EZECHIEL consolatur populum prophetando de resurrectione	.III. CXV. c.
EZECHIEL super aquas cum magna multitudine sicco pede ambulat	.III. CXVIII. f.

FABIANUS romane ecclesie presidens martirio coronatur	.XII. XXXV. et s.
FABIIS consulis gesta	.VI. VIII. a.
FABIIS proconsulis gesta	.VI. L. c.
FABRICII Lucini gesta	.VI. IX. d.
FABRILIS ars invenitur	.II. LVIII.
FABULIS in sermonibus est parce utendum	.III. VIII. c.
FABULE Tharmuth Iudeorum referuntur	.XXVI. CXXVIII. et s.
FABULOSA portenta describuntur	.II. XCIII.
FACERE non debet homo alii quod sibi non vult fieri	.XXI. LXIII. b.
FACIENDA sunt omnia ac si spectet Epicurus	.V. XLI. c.
FACIEI depunctio seu sophisticatio dissuadetur	.XVII. LXIII. b.
FACIEI que est speculum discipline tanto debet diligencior custodia adhiberi quanto in ea crimen potest minus celari	.XXVII. LVII. e.
QUERE Vultus.	
FACILIUM contemptus gravior est quam circa eadem actus laudabilis estimetur	.XXIX. LX. f.
FACINUS tripliciter committitur in proximum	.II. XLVII. a.
FACINUS est quod agit cupiditas ad nocendum alteri	.XXIX. XCVI. f.
FACINUS velle magis nocet quam tolerare	.XXI. LX. e.
FACINUS hodie pollet et honestas vilescit	.XXVI. CX. e.
QUERE Deception. Dolus. Fraus.	
FACULTATES frustra contempnis si diviciarum iactanciam retines	.XXI. CIX. e.
QUERE Census. Divicie.	
FACUNDIA sua multis est mortifera	.IX. CXXXVIII. d.
QUERE Eloquencia.	
FALLARIS tyrannidem exercet	.III. CVI <=CVII>. e.
FALLACES curis semper torquentur amaris et cetera	.XXI. LXI. b.
FALLENTI melior est ille qui fallitur	.XIX. XCV. f.
FALLERE multi volunt, falli nemo	.XIX. LXXX. f.
FAMA quandoque malis sicut bonis divulgatur	.V. XIX. e.
FAMA acquisita compositione librorum perpetua est	.VII. CVIII. f.
FAMA a persone bonitate non a rerum possessione obtinenda est	.IX. CIII. f.
FAMA tua non est per te seminanda	.IX. CIIII. e.
FAMA vix alicui favet, ideo contempnenda	.IX. CXIII. b.
FAMA pocius est perdenda quam consciencia (f ^a 28 v ^a , col. a) bona	.IX. CXXXIII. c.
FAMAM quidam sibi acquirit ex malo opere qui ex bono eam assequi non poterat vel volebat	.XVII. LXXVII. b.
FAMAM sancti quoque peccator obtinet et sanctus latet inter peccatores	.XXI. LXVII. c.
FAME precium ostentando recipere minuit premium conscientie probate	.XXII. XVI. d.
QUERE Consciencia. Nomen.	

FAMES paucis constat, fastidium multum	.IX. CXX. d.
FAMES ventris non multum constat sed ambicio	.IX. CXXIX. b.
FAMES et mor t alitas totam Africam vastant	.XXI. XCVIII.
FAMES in faucibus saciari non potest quia ibi nec appetitus mensuram nec delectatio habet finem	.XXVII. XCVII. b.
QUERE Esuries. Gula. Jejunium.	
FAMILIARE est nature quod simile est et semper equalibus gaudet	.XXII. XIII. b.
FAMILIARIS rei cura pocius est fideli quam prudenti committenda si utrumque in eodem nequeat inveniri	.XXIX. LXXVI. d.
FAMOSUM quidam se facit ex malo opere qui ex bono hoc facere non poterat vel volebat	.XVII. LXXVII. b.
FAMULOS tuos sicut tu es homines esse memento	.VI. CX. f.
FAMULORUM multitudo reprehenditur et paucitas commendatur	.IX. CXX. d.
QUERE Servus	
FARFAR fluvius et loca circa eum describuntur	.XXXII. LXI. b.
FASTIDIOSUS est qui mutationes querit sicut qui profectum appetit studiosus	.XXVII. XCI. f.
FASTIDIUM: QUERE Fames.	
FASTUS inest pulchris, sequitur luxuria formam	.XXX. CLXIII. d.
QUERE Arrogancia. Jactancia. Superbia.	
FATIGATIO equanimius sustinetur si vicissitudo interiecta vel mutatio qualiscumque succedat	.XX. XVIII. f.
QUERE Labor.	
FATUUM prope me habeo quando cum fatuo delectari volo	.IX. CXXVII. d.
QUERE Impetitus. Stultus.	
FAVOR te non seducat nec vituperatio frangat	.XXIIII. XXXIII. f.
FAUSTE martyris passio	.XIII. CLV.
FAUSTINIANI patris beati Clementis gesta et conversio	.X. XXXIII. et s.
FAUSTINE et Jobite martyrum passio	.XI. LXXXIII. a.
FAUSTINI martyris passio	.XI. CXXIII. f.
FAUSTINI, Suplicii et Beatricis martirum passio	.XIII. LXXXV.
FAUSTI et Faustini, fratrum beati Clementis, cum Faustiniano patre eorum disputatio de providencia dei et creatione mundi et cetera	.X. XXIX. et s.
FELICIANA heresis in natura humana solummodo numcupative deum esse asserens condemnatur	.XXIIII. CLXXV. c.
FELICIANI et Primi fratrum passio	.XIII. LXIX.
Item de eodem libro	.CXXXIII. f.
FELICIANI episcopi fulginensis corpus in Galliam transfertur	.XXV. LXXXVIII. d.
FELICIOR homo non esset si deus sibi soli mundum dedisset	.XXVII. CXII. c.
FELICISSIMI, Sixti et Agapiti passio	.XII. XCII.
FELICITATIS index dies est ultimus	.III. CXX. d.
FELICITAS quandoque speratur in re de qua deterius accidit	.IIII. VII. c.
FELICITAS semper est adversis subiecta	.IIII. LVIII. d.
(col. b)	

FELICITAS propter se eligitur non propter aliud LXXXV. c.
FELICITAS est actus anime secundum virtutem perfecte	. Ibidem. f.
FELICITAS nulla quantumcumque modico caret invidia	. VII. CXXIII. f.
FELICITAS abitura nec manendi fida et cum discesserit allatura merorem non est felix estimanda	. XXII. XVII. a.
FELICITATIS tam composite nemo est ut non ex aliqua parte cum status sui qualitate rixetur	. XXII. XVII. a.
FELICITATEM mundanam minima conturbant	. XXII. XVII. b.
FELICITAS humana multis amaritudinibus est respersa	. Ibidem. e.
FELICITATIS humane multa pericula ostenduntur	. XXIII. XXXIII. f.
FELICITAS beatorum et miseria dampnatorum per quendam hominem rescucitatum revelatur	. XXIII. CXX. et s.
FELICITAS mundana multipliciter ostenditur fallibilis et inconstans	. XXVII. CIX. a.
FELICITAS beatorum eorum multitudine non minuitur sed augetur	. XXVII. CXIII.
FELICITAS beatorum, perfectiones et gaudia describuntur	. XXXII. CXXVIII.
FELICITAS est rerum omnium optandarum plenitudo QUERE Beatitudo. Prosperitas. Vita beata.	. Ibidem.
FELICITATIS et .VII. filiorum passio	. XI. CIII.
FELICULE virginis passio	. X. XXXVIII. e.
FELIX cum fueris, que sunt adversa caveto	. VI. CVIII. e.
FELICES obeunt quorum sine crimine vita est	. VI. CX. f.
FELIX jactari non debet qui cadere potest	. XXII. XVI. a.
FELICEM fuisse in omni adversitate fortune infelicissimum infortunii genus est	. XXII. XVII. e.
FELIX est qui nichil patitur quod nolit et beatus cui suppetunt quecumque cupit	. XVIII. LXVI. c.
QUERE Beatus. Fortunatus.	
FELICIS presidis gesta	. XII. .
FELICIS et Constancie passio	. X. LVI. f.
FELICIS presbiteri et Eusebii monachi gesta et passio	. XII. C. e.
FELICIS et Fortunati ac Achillei dyaconi <passio>	. XII. CXIII. e.
FELICIS, Andochii et Turci passio	. XII. CXIII.
FELICIS tibizacensis vita et passio	. XIII. XXXVII. a.
FELICIS et Adacti gesta et passio	. XIII. LXXX.
FELICIS gerundensis vita	. XIII. XC.
FELICIS eiusdem passio	. XIII. CXXXIII. et s.
FELIX idem libros iuris civilis a se abicit	. Ibidem. a.
FELICIS et Fortunati passio	. XIII. CLIX. b.
FELICIS presbiteri, Fortunati et Achillei dyaconi passio	. XIV. XL. d.
FELICIS et Liberii gesta et cisma romane ecclesie propter eos	. XV. XI. et s.
FELICIS martyris gesta et miracula	. XIX. XXXIX.
FELICIS confessoris vita et miracula	. XIX. XL.
FEMINE quinquennes concipiunt in Thesia	. II. XCIII.

FEMINE ibidem regnant et bella subeunt	.II. XCVII. e.
FEMINARUM curiosus ornatus arguitur exemplo Bragmanorum	.V. LXVIII. b.
FEMINA illa sola casta est quam nemo rogavit	.VII. CVIII. b.
FEMINA illa casta est que cui liceret non tamen peccat	.VII. CX. a.
FEMINA nisi velit custodiri non potest	.VII. CX. a.
FEMINE sive concedant, sive negent, gaudent tamen esse rogate	.VII. CXI. b.
FEMINIS eciam turpibus forma sua placet casteque de forma laudari gaudent	.VII. CXI. e.
FEMINE miserime quandoque decipiunt magnos viros (f ^a 29 r ^a , col. a)	.VII. CXV. a.
FEMINAM visam non facile est non concupiscere	.VII. CXV. a.
FEMINE romane quondam vino non utebantur	.VII. CXXIII. b.
FEMINARUM totum studium est ornatus sui	.VII. CXXVIII. a.
FEMINA corrupta ante baptismum non debet post baptismum inter virgines consecrari	.IX. LXI. e.
FEMINA corrupta quare non consecratur, cum homo corruptus possit in episcopum consecrari	.IX. LXII. e.
FEMINA divite nichil est intolerabilius	.IX. CXXXVIII. b.
FEMINE sunt nimis curiose ad inquirendum famas et rumores	.Ibidem.
FEMINARUM aspectus, convictus et omnis approximatio dissuadetur	.XII. XV.
FEMINARUM male conditiones describuntur	.XVII. XXXVI. a.
FEMINE non sunt a clericis sine arbitris visitande QUERE Mulier. Pudicitia. Virgo.	.Ibidem. c.
FENIX regio describitur	.II. LXVI. e.
FENIX et Chatmus regnant in Syria	.III. LV. f.
FERE benefactores suos per oblationem munerum recognoscunt	.XV. XVII. b.
FERARUM gratitudo ostenditur in luppa et leone et ibice	.XIX. XV. et s.
FERETRI laudunensis miracula	.XXVII. XII. et s.
FERIA quarta quare in jeuniis quatuor temporum jejunatur	.VIII. XXXVI. f.
FERRACUTI et Rollandi pugna	.XXV. XV. et s.
FERRANDUS comes Flandrie contra regem Francie regi Anglie favet	.XXXI. V. d.
FERRANDUS idem a rege Francie carceri mancipatus, data multa pecunia liberatur	.XXXI. CXXIX. e.
FERREOLI et Juliani martyrum passio	.XIIII. XXXI.
FERVOR boni operis est quandoque per honestum solacium relevandus	.XV. XIII. c.
FESTA septem legalia Iudeorum describuntur	.III. XLVII. et s.
FESTUM beate Marie ab operibus servilibus non observans punitur	.VIII. LXXXIX. e.
	Item .XXII. XXII. e.
FESTIS diebus est maxime a voluptatibus abstinentum	.IX. CXXI. a.
FESTA qualiter sint celebranda	.XV. XCIIII.
FESTA non tantum ciborum habundancia quantum exultatione	

spiritus sunt celebranda	.XVII. LXXXVIII. d.
FESTUM sancti Aviti a servili opere non observans punitur	.XXII. XLV.
FESTORUM devota celebratio deo placet et sanctis eius	.XXVIII. VII. a.
FESTUM beati Jacobi non observantes ab operibus servilibus puniuntur	.XXVII. XLI.
QUERE Festivitas. Festivus.	
FESTI dyaconi et Desiderii lectoris passio	.XIII. LIII. c.
FESTINATA et examinata nulla res simul esse potest	.V. VII. b.
QUERE Impetus.	
FESTIVITATUM celebrazione devota deus exultat	.VIII. CXIII. b.
FESTIVIS diebus non inhibita sunt opera pietatis	.XXI. LXII. a.
QUERE Festum.	
FETOR est pacienter pro illicitis adoribus <sc. odoribus> patiendus	.XVI. LXXXIII. e.
FETORIS mortue mulieris consideratio facit temptationem carnis in heremita cessare	.XVI. XCVII. b.
FETORIS luxurie consideratio facit juvenem in heremo remanere	.Ibidem. c.
FETOR unius singulariter non sentitur ubi omnes fetent	.XXIX. LXVI. e.
FETUS quandoque imitatur formam rei vise a matre in puncto conceptionis	.II. CXV. f.
FLACENSE monasterium in dyocesi caturensi fundatur	.XXIII. CLVI. c.
FICTA diu non durant	.VII. X. b.
(col. b)	
FICTA diu non durant, solida vero in melius proficiunt	.IX. CV. a.
FICTA seu simulata non durant sed vera altera radice fundantur	.XVIII. XXXVII. d.
QUERE Similatio. Ypocrisy.	
FIDELITATIS dominis suis servande <exemplum> in Cassilinatibus	.VI. LIX. e.
FIDELITAS et amicicia suadentur	.XVIII. XXXIX.
FIDEI totus mundus diviciarum est	.XIX. LXVII. f.
FIDELES plus tenentur deum diligere quam infideles propter beneficia incarnationis, passionis et cetera	.XXIX. XXXVIII.
FIDEI est pocia cura rei familiaris committenda quam prudenti si utrumque in eodem nequeat inveniri	.XXIX. LXXVI. d.
FIDENCIA est per quam magnis et honestis in rebus multis in se animus fiducie certa cum spe collocavit	.VII. XXII. e.
FIDES secundum substanciam rerum sperandarum argumento non apparencium	.II. XLIX. a.
FIDEI articuli numerantur	.Ibidem.
FIDEM temere non adhibeas ulli rei	.VI. CVIII. a.
FIDES rara ideo est quia multi multa locuntur	.Ibidem. d.
FIDES est media inter opinionem et scienciam	.VII. LIX. b.
FIDES tarda magnis rebus adhibetur	.VII. CVII. e.
FIDES in tribulatione probanda est	.VII. CXIX. a.
FIDES cum fortuna stat et cadit	.VII. CXXI. c.

FIDEI catholice efficax assertio per Gamalielum opus dei non posse destrui per homines asserentem	.VIII. LXIX. c.
FIDES rebus volitis faciliter adhibetur	.IX. CXIII. a.
FIDES inducta per penam prona est formidini	.Ibidem.
FIDES precio comparata precio vincitur	.Ibidem. e.
FIDES magis quam successus optanda est	.IX. CXXIII. e.
FIDES vera ad fallendum necessitate non cogitur nec premio corruptitur	.IX. CXXXVI. d.
FIDEI tantum habent homines quantum peccunie	.IX. CXXXVIII. a.
FIDES iuxta Secundum philosophum est ignote rei certitudo	.XI. LXXI. f.
FIDEI catholice veritas et errores gentilium per Nachor declarantur	.XVI. XXXII. et s.
FIDES Christianorum tanto certius debet credi quanto a rudiорibus personis tradita et a subtilioribus impugnata solida perseverat	.XVI. XLVII. c.
FIDES primo intrat campum duelli et pericula belli	.XVIII. CII. a.
FIDES titubat si scripture sacre vacillet auctoritas	.XIX. XCV. c.
FIDEI quicumque violator iniquus est	.Ibidem. f.
FIDES catholica, Nestorii et Dioscori errore confuso, in calcedonensi synodo miraculo approbatur	.XXI. XXXV. c.
FIDES adhibita verbis Christi et prophetarum, fides etiam de Christi passione et resurrectione ac iudicio generali facit terrena vilesccere et amari celestia	.XXI. LXII. e.
FIDES omnia potest adire	.XXI. LXIII. c.
FIDEI catholice exposicio fit in concilio cartaginensi contra Arrianos	.XXI. LXXV. et s.
FIDES vera hec est quam lex comitatur amoris	.XXII. LII. b.
FIDEM recinde in malis promissis, in turpi voto muta decretum	.XXIIII. XXXIIII. b.
FIDEM diuturnam timor non servat	.Ibidem. d.
FIDES incarnationis Christi per scripturam antiquissimam Constantinopoli inventam confirmatur	.XXIIII. CLXXII. a.
FIDEI catholice assercio clericu ferrum ignitum portante roboratur	.XXV. LXXXVII. e.
FIDES de credendis dat intellectum, non intellectus fidem	.XXVI. LXXIII. b.
FIDES de credendis non dubia, firma est sciencia	.XX(fº 29 vº, col. a) VII. CVII. e.
FIDES que auctoritate initur, si habet hesitationem, infirmi est	.XXIX. LXXVII. d.
FIDEI catholice certitudo ostenditur	.XXIX. LXXXII. b.
FIDEM secundam numquam bene servabit qui primam invitam fecit	.XXX. CXXXI. e.
FIDEM nemo alteri debet cum periculo innocencie	.XXX. CXXXII. a.
QUERE Credere. Credulitas. Juramentum. Scriptura sacra. Spes.	
FIDEI virginis passio	.XI. LXXXV. a.
FIDEI alterius passio	.XIII. CXXXIII. f.
FIDUCIAM vires prevenire perniciosum est	.X. CXXIII. f.
FIDUCIA incauta nulla est peior passio	.XVI. XCIX. f.

FIDUCIA omnis boni faciendi vel mali tolerandi nobis debet esse ex deo non ex nobis	.XXI. LXXXIII. f.
QUERE Fides. Spes.	
FIAT diu, quod sepe fieri non potest	.IX. CXIIII. d.
FILIA quedam patrem et matrem in carcere clam lacte uberum nutrit	.VII. CXXV. b.
FILII dei generationem eternam Hermes philosophus asserit	.V. X.
FILIUS quare incarnatus est et non alia persona	.VII. LXXVIII. d.
FILIUS dei naturam humanam non personam assumpsit et quare	.VII. LXXIX. b.
FILII dei conceptio cuidam sarraceno miraculo declaratur	.VIII. CXIX. b.
FILII dei invocatio cum memoria passionis et resurrectionis	.XXVI. LXXVIII.
FILII dei et matris eius invocatio cum confessione eorum pietatis et humane fragilitatis	.XXVI. LXIX. et s.
FILIORUM mortuorum consolacio	.IIII. XXXIII. c.
FILII cuiusdam duricia erga patrem ostenditur	.VI. CXII. c.
FILIUS bonus a patre malo quandoque gignitur et econtra sicut rosa a spina et cetera	.VII. CXXI. b.
FILII legitimi quales persone censentur	.IX. LXXXIX. a.
FILIORUM quadruplex est species	.Ibidem. c.
FILII illegitimi qualiter legitimenter secundum canones et leges	.Ibidem. c.
FILII legitimi et illegitimi in quota parte bonorum patronorum <succedunt>	.Ibidem. e.
FILII puniti propter peccata parentum a pena liberantur cessante parentum peccato	.XV. XVI. c.
FILIUM sanctum custodire est piissimum sancte matri	.XVII. XX. f.
FILIOS a se genitos per evangelium non minus diligit Ambrosius quam a se genitos per naturam	.XVIII. XXXIII. c.
FILIORUM et propinquorum contemptus pro amore Christi suadetur exemplo Pauli	.XIX. XLVIII. e.
FILIOS dei ingrossos fuisse ad filias hominum qualiter intelligatur	.XX. LXV.
FILII in patres peccantes pena consimili puniuntur qua peccaverunt in patres	.XXV. III. d.
	Item .LXXI. a.
FILIUS imperatoris constantinopolitani patrem suum occidit ut pro eo imperet	.XXV. III. e.
FILIORUM filii, patribus eorum mortuis ante avos, avis succedere gladiatorio iudicio statuuntur	.XXVI. LXXIX. et s.
FINENS quidam se Alexandri filium de mendacio reprehenditur	.VII. CII. c.
FINIS boni est quo cum quis pervenerit beatus est	.IIII. LVI. e.
FINIS acta probat	.VII. CVII. a.
FINIS honestus totam vitam decorat	.IX. CXXXII. e.
FINIS non principium in bonis operibus christianorum queritur	.XVII. LXIII. a.
FINIS in rebus plus habet honoris	.XXIIII. XXXIII. c.
(col. b)	
FINEM habent omnia in eo a quo sunt scilicet in deo	.XXVII. CVI. f.

FINIS cuiuslibet demonstrabit quod operatus est deus in eo et quid operatus fuerit propter deum	.XXVII. CVII.
FIRMAMENTUM solidatur	.II. XX. a.
FIRMIANUS qui e(r)it Lactancius dictus est floret eiusque libri numerantur	.XIII. LXXXIX.
FIRMINI ambianensis vita et passio	.XIII. LXIX.
FIRMINI eiusdem corpus Salvius ambianensis invenit et transfert	.XVII. XX. et s.
FIRMINI eiusdem corpore translato, arboris <sc. arbores> florent fiuntque calores estivi	.XVII. XCI. d.
FIRMINI ambianensis confessoris vita, transitus, translatio et miracula	.XVII. LXXXIX. et s.
FIRMUM non est quod dissociabile est	.XVIII. CII. e.
FISCANENSE monasterium fundatur	.XXIII. XCIII. a.
FISCANENSE monasterium Ricardo duce scilicet Normannie proficitur et ei villa Argenciarum confertur	.XXVI. XIII.
FLACCUS poeta socraticus <sc. satiricus> nascitur	.VI. CXVI. d.
FLAGICIUM in seipsum committitur multipliciter	.II. XLVI.
FLAGICIUM est quod agit cupiditas ad corrumpendum animum et corpus suum	.XIX. XCVI. e.
FLAGICIUM ausi ceptam <sc. sceptra> lucrantur	.XVI <=XXVI>. CX. e.
FLANDRIA per forastarios regis Francie gubernari solita efficitur comitatus	.XXV. XLII. c.
FLANDRIE comes Philippus, dux Burgundie et Guillelmus remensis contra regem Francie coniurant	.XXX. XXIIII. d.
FLANDRIE comes Ferrandus regi Anglie contra regem Francie favet	.XXXI. V. d.
FLANDRIE comitatus a Philippo rege Francie occupatur	.XXXI. VI.
FLETUM et compunctionem ubique ferre debemus sicut umbram corporis	.XVI. LXXXIII. b.
FLETUS humilium magnus est carnalis concupiscentie interitus	.XXI. CX. f.
FLETUS pro peccatis suadetur	.XXIII. XLVI.
QUERE Lacrime.	
FLERE quam delectat et dolorem compescit	.VII. CXX. c.
FLERE non posse quandoque est causa flendi	.IX. CXII. d.
FLENDUM est in hoc mundo ut vitentur ille lacrime que corpus cambarent	.XV. XVIII. c.
FLENDUM est in hoc seculo ne fleamus in alio	.XVI. LXXXIIII. f.
QUERE ut supra	
FLOCELLI martyris vita et passio	.XI. C. b.
FLORENCII, Cassei et .VII. sociorum passio	.XIII. IIII. a.
FLORENCII confessoris vita et miracula et transitus	.XIII. C. et s.
FLORENCII heremite vita et miracula	.XXIII. LXXVII.
FLORIACENSE monasterium a beato Landelino fundatur	.XXIII. CIIII.
FLORIANUS imperium obtinet et post .XCIX. dies occiditur	.XII. CXX. b.
FLORIANI et Florencii vita et passio	.XIII. LXVIII.

FLORES Anexagore philosophi	.III. XXXII. a. et s.
FLORES Archite tarentini	.III. LXXX.
FLORES Aristotilis philosophi	.III. LXXXII. et s.
FLORES Apulei platonici	.V. VII.
FLORES Adriani	.XI. LXIX. c.
FLORES Anastasii alexandrini	.XV. VI. a.
FLORES Antonii monachi	.XV. XXIIII. b.
FLORES Andrii monachi	.XVI. XIII.
FLORES Ambrosii	.XVIII. XXXII. et s.
FLORES Augustini	.XVIII. L. et s.
	Item .XIX. LVI. et s.
FLORES Asserini <sc. Arsenii>	.XVIII. LXIII.
FLORES Anselmi	.XXVI. LXXI. et s.
FLORES Alcuini	.XXIIII. CLXXIII. et s.
FLORES Basilii	.XV. LXXXI. et s.
	Item .XXVIII. d.
FLORES Boecii	.XXII. XV. et s.
FLORES Bernardi	.XXIX. II. et s.
(fº 30 rº, col. a)	
FLORES Cornelie matrone	.VI. XCV. d.
FLORES Cathonis	.VI. CVII. et s.
FLORES Ciceronis seu Tullii	.VII. VI. et s.
FLORES Clementis	.X. XXII. et s.
FLORES Cypriani	.XII. LXIIII. et s.
FLORES Crisostomi	.XVIII. XLIIII. et s.
FLORES Claudiani	.XVIII. CI.
FLORES Cassiani	.XX. XVI. et s.
FLORES Cassiodori	.XXII. XLIX. et s.
FLORES Childeberti cenomanensis	.XXVI. CVIII. et s.
FLORES Dyogenis	.III. LXVIII. et s.
FLORES Dyoclis	.XVIII. XCI. d.
FLORES Esopi	.III. II. et s.
FLORES Empedoclis	.III. XLIIII. a.
FLORES Esdre scribe	.III. XLIX. et s.
FLORES Epicuri	.V. XL. et s.
FLORES Effrem syri	.XV. LXXXVIII.
FLORES Ennodii tycinensis	.XXII. XVIII. et s.
FLORES Fulgencii	.XXI. CVIII. et s.
FLORES Galieni	.XI. XCII. f.
FLORES Gregorii enizeni	.XV. LXXXV. a.
FLORES Gregorii nazanzeni	.XV. LXXXVIII. et s.
FLORES Gelasii pape et eius decreta	.XXI. CI.
FLORES Gregorii pape	.XXIII. XXVII. et s.

FLORES Hesopi	. . .	III. II. et s.
FLORES Heracliti	.	III. XXXII. e.
FLORES Hermatis qui Trismegistus dictus est	.	V. X.
FLORES Hecatonis stoyci	.	VI. CVI.
FLORES Hildefunsi de beata virgine	.	VIII. CXXII.
FLORES Helye monachi	.	XV. LXIII. a.
FLORES Heraclidis de paradiso	.	XVIII. LXIII. b. et s.
FLORES Hugonis Sancti Victoris	.	XXVII. XLVIII. et s.
FLORES Hugonis de Foliaco	.	XXVIII. XVIII. et s.
FLORES Helinandi monachi	.	XXX. CVIII. et s.
FLORES Iulii Celsi	.	VII. V. et s.
FLORES Iuvenalis poete	.	IX. CXXXVIII. a.
FLORES Iosephi de Chriso et eius passione et resurrectione	.	XI. II. d.
FLORES Jeronimi	.	XVII. XVIII. et s.
FLORES Johannisi Crisostomi	.	XVIII. XLIII.
FLORES Johannisi Cassiani	.	XX. XV. et s.
FLORES Joachim abbatis	.	XXX. XL.
FLORES Jacobi de Vitriaco	.	XXXI. X. et s.
FLORES Lactancii	.	III. CI. et s.
FLORES Mercurii Trimegisti	.	V. X.
FLORES Marci Tullii qui et Cicero dictus est	.	VII. VI. et s.
FLORES Macharii egyptii	.	XV. XVII. et s.
FLORES Moysi arabici	.	XV. LIX.
FLORES Marchi monachi	.	XV. LXV. d.
FLORES Oracii poete	.	VII. LXVIII. et s.
FLORES Ovidii	.	VII. CVI. et s.
FLORES Originis de planctu suo	.	XII. XIII.
FLORES Orosii	.	XIX. VI.
FLORES Oratoris	.	XXII. LI.
FLORES Pictagori	.	III. XXIII. et s.
FLORES Platonis	.	III. LXXIX.
FLORES Plotini platonici	.	V. VIII. et s.
FLORES Philippi macedonis	.	V. XX. a.
FLORES Panetii	.	VI. XLIX.
FLORES Plauti	.	VI. LV.
FLORES Persii	.	IX. CXXXVII. b.
FLORES P<1>lutharchi	.	XI. XLVII. et s.
FLORES Plinii	.	XI. LXVI. et s.
FLORES Pastoris abbatis	.	XV. LX.
FLORES Pambi abbatis	.	XV. LXII. f.
(col. b)		
FLORES patrum eorumque dicta moralia	.	XVI. LXXXIX. et s.

FLORES Prudencii	.XVIII. CXII.
FLORES Petronii bononiensis	.XXI. XXV.
FLORES Prosperi	.XXI. LVIII. et s.
FLORES Petri Damiani	.XXVI. LIII. et s.
FLORES Petri Alfunsi	.XXVI. CXVIII. et s.
FLORES Quintiliani	.X. CXXI. b. et s.
FLORES Rabani	.XXV. XXVIII. et s.
FLORES Ricardi de Sancto Victore	.XXVIII. LVIII. et s.
FLORES Sibille de passione et resurrectione	.III. CI. c.
FLORES .VII. sapientium Grecie	.III. CXIX. et s.
FLORES Solonis atheniensis	.III. CXX.
FLORES Socratis	.III. LVIII.
	Item .LXVI.
FLORES Stoicorum	.VI. XXVIII. et s.
FLORES Scipionis	.VI. XLVIII. b. et s.
FLORES Stacii poete	.VI. LXI. b.
FLORES Salustii	.VII. XXXIII. et s.
FLORES Sexti pitagorici	.VII. XCVI. a.
FLORES Senece	.IX. CII. c. et s.
FLORES Secundi philosophi	.XI. LXXI.
FLORES Sinthetices abbatisse	.XVIII. IX. b.
FLORES Silvie virginis	.XVIII. XCI. a.
FLORES Severi qui et Sulpicius dictus est	.XIX. VIII. et s.
FLORES Simacii patricii	.XXII. XIV.
FLORES Syndonii	.XXII. XLVI. et s.
FLORES Tales mileseni	.III. CIX. e.
FLORES Themistodis	.III. XXXIX.
FLORES Trimegisti seu Hermetis	.V. X.
FLORES Theofrasti	.VI. II. d. et s.
FLORES Therencii	.VI. LXXXIII. et s.
FLORES Tullii qui Cicero dictus est	.VII. VI. et s.
FLORES Tauri eiusque sententie	.XI. XCII. et s.
FLORES Ticonii	.XIX. VII.
FLORES Varronis	.VII. LVIII. f. et s.
FLORES Virgilii	.VII. LXI. et s.
FLORES Valerii Maximi	.VII. CXXXIII. et s.
FLORES Ysidori abbatis	.XV. LXII. a.
FLORES Ysidori hyspalensis	.XXIIII. XXXI. et s.
FLORES Zenonis stoyci	.VI. XXVI. b.
FLUMINA famosa nominantur et describuntur	.II. XXI.
FOCE martyris passio et miracula	.XI. LXII. et s.
FOCAS imperat eiusque aliqua gesta describuntur	.XXIIII. CIIII. a.
FOCAS idem iussu Heraclii patricii Affrice occiditur	.XXIIII. I. a.

FOLIORUM arborum diversitas in forma, colore et cetera	.II. XXIII. b.
FOLLANI lucensis passio	.XXI. XLII.
FOLLANUS et Vulstanus florent in Gallia	.XXIIII. LXXX. f.
FONS sanguinis in civitate Januensi largiter fuit	.XXV. LXVI. c.
FONTICULUS aque in Lothoringia in sanguinem mutatur	.XXVI. IX. f.
FORME amor nimius arguitur quia rationis est oblivio et insanie proximus	.IIII. LXXXIII. a.
FORMA neglecta decet viros	.VII. CXI. d.
FORMA bonum fragile est et semper minuitur	.VII. CXII. a.
FORMA et pudicitia raro convenientur in eodem	.IX. CXXXVIII.
	Item .XXX. CXLIIII. e.
FORMA cum sapiencia raram facit mixturam	.XXI. XXV. d.
FORME humane dignitas multipliciter extollitur	.XXX. CXV.
FORMAM seu pulchritudinem superbia et luxuria quam plurimum comitantur	.XXX. CXLIIII.
QUERE Pulcritudo.	
FORMOSUS condam accusat speculum de mendacio	.VII. CXX. b.
QUERE Pulcher.	
(fº 30 vº, col. a)	
FORMOSUS papa, parum ante ab omni ordine degradatus, romane ecclesie CXI presidet	.XXV. LVI.
FORMOSUS corpus in Tyberim inventum ymagines romane reverenter salutant	.XXV. LVIII.
FORNICATIONIS tria genera describuntur	.IX. LIIII. e.
FORNICATIO quandoque propter vanam gloriam vitatur	.XX. LV. b.
FORNICATIO<NIS> contra carnis mundiciam conflictus	.XXIIII. LIIII. e.
QUERE Carnale peccatum. Concupiscentia. Carnis fetor. Libido. Gula. Luxuria. Lupanar. Venus. Vinum.	
FORNICATOR quidam monachus orationibus fratrum suorum ad vitam et penitenciam revocatur	.XXVI. LXII. c.
FORTIUM tres species distinguntur quibus est regio moderata scilicet fortibus sciencia, corpore et animo	.XXVIII. XXV. b.
FORTITUDINIS exemplum in liciis populis	.II. XCI. a.
Item in Abraham	.II. CVII.
FORTITUDINIS et pacientie exemplum in Anaxagora et Horacio	.IIII. XXXIII. c.
FORTITUDO est medietas circa timores et audacias	.IIII. LXXXVII. d.
FORTITUDO seu patientia in adversis docetur	.VII. VIII. c.
FORTITUDO et eius species describuntur	.VII. XXII. e.
	Item .XXV. f.
FORTITUDO animi contra mala futura docetur	.IX. CXI. c.
FORTITUDO magis in adversis quam prosperis est miranda	.IX. CX. XCI. a.
FORTITUDO docetur contra fortunam prosperam et adversam	.IX. CXXXIII. d.
FORTITUDO contra temptationes carnis a domino est petenda	.XVI. XCVII. a.
FORTITUDO que ad vicia provocat non est Christi philosopho necessaria	.XVII. LXXVI. e.
FORTITUDO sine iustitia iniquitatis est mater	.XVIII. XXXVI. a.

FORTITUDO vera est qua quisque se ipsum vincit, iram continet, illecebris non emolitur, in adversis non perturbatur nec in prosperis extollitur	.XVIII. XXXVI.
FORTITUDO in duobus consistit ut exteriora contempnat, honestas usque ad effectum perducat	.Ibidem. b.
FORTITUDO animi ante oculos figit quicquid potest accidere et quid tunc sit agendum ante diffinit	.Ibidem. c.
FORTITUDO laudabilis super otio latet et dum se probandi non habet spacium, occulta est lux meritorum	.XXII. XLIX. f.
FORTITUDO Thobie, Iob et Abraham commendatur	.XXVIII. XXV. b.
QUERE Adversitas. Persona. Prosperitas. Virtus. Vis.	
FORTUNA prosapiam et invidiosas divicias largita est	.V. VII. f.
FORTUNE instabilitas est in prosperis consideranda	.VI. XLVIII. e.
FORTUNA exente fecunda, oportet maxime meditari qualiter ferantur adversa et sic nichil contra spem evenit	.VI. LXXXIII. f.
FORTUNE casus venturos ante prospice, nam levius ledit quicquid prosperimus ante	.VI. CIX. d.
FORTUNA post prospera dat adversa	.VII. V. f.
FORTUNAM indebitam infortunium sequitur	.VII. LXVIII. d.
FORTUNA cito deicit quem semper stare credit	.VII. CVIII. f.
FORTUNA subito omnia dat et tollit	.VII. CIX. b.
FORTUNA nulla certa est	.Ibidem. e.
FORTUNA virtutes pro magna parte gubernat	.Ibidem. f.
FORTUNA misera sola tuta est	.VII. CXXI. b.
FORTUNA deum <sc. tenui> filo pendet et subito casu que valuere ruunt	.VII. CXXII. c.
(col. b)	
FORTUNAM sequuntur homines non perfectam	.IX. CIX.
FORTUNA dat que abstulit et econtra	.IX. CXII. f.
FORTUNAM malam bone proferre licet in aliquo casu	.IX. CXIII. d.
FORTUNA tantum minatur quantum provehit	.IX. CXVI. c.
FORTUNE nulla est confidencia, mare enim concutitur in momento	.Ibidem. f.
FORTUNA prospera est sicut esca in hamo, ideo non subito amplectenda	.IX. CXVIII. a.
FORTUNE dona non sunt tua	.Ibidem. b.
FORTUNA mala eadem virtute vincitur et bona ordinatur	.IX. CXXXI.
FORTUNA neminem totum occupat	.IX. CXXXV. a.
FORTUNA favente, pene omnia decent	.X. CXXIII. b.
FORTUNA manente, vultus conservatur amici, cum cecidit, turpi vertitur ora fuga	.XXI. XXV. d.
FORTUNAM temporat arbitrio suo et secura navigat aura quisquis habet numeros <sc. nummos>	.Ibidem. f.
FORTUNE adverse hanc ultimam sarcinam dixerim quod patienti aliquid crimen propter quod que profert meruisse credatur	.XXII. XVI. d.
FORTUNE volubilitas ostenditur qua perversi celso resident solio et sancta calcantur	.XXII. XVI. e.

FORTUNE	sue cum felicitate nemo facile concordat	.XXII. XVI. a.
FORTUNA	adversa plus quam prospera prodest, hec enim instruct, illa fallit	.XXII. XVIII. c.
FORTUNA	adversa amicorum fidelium mentes et certos sodalium vultus ambiguosque discernit	.Ibidem. d.
FORTUNE	omnia bona ad impiissimum quemque uberiora proveniunt	.Ibidem. f.
FORTUNA	omnis adeptis vel proficientibus in virtute bona est, improbis vero omnis mala	.XXII. XX. b.
FORTUNA	reges superbos aut humiles servos non sinit esse diu	.XXVI. CIX. b.
FORTUNE	mobilitas multipliciter ostenditur	.Ibidem.
FORTUNA	est dolosa comes sola levitate fidelis, nec impune favet nec sine fine premit	.Ibidem.
FORTUNA	eunte prospера, sapientia facilius perditur quam ipsa exeunte adversa retineatur	.XXIX. LXXX.
	QUERE Adversitas. Felicitas.	
FORTUNATE	insule describuntur	.II. LXXXIX. a.
FORTUNATUS	est de cuius bono omnes gaudent sicut ipsem et	.VII. XXX. a.
FORTUNATI	archidiyaconi passio	.X. XCVII.
FORTUNATI,	Felicis et Achillei martyrum passio	.XII. CXIII.
	Item .XIII. XLI.	
	Item .XIII. CLIX. b.	
FORTUNATUS	episcopus pictavensis claret eiusque libri numerantur	.XXII. CXXVI. e.
FORTUNATI	presbyteri gesta et miracula	.XXIII. LXV. et s.
FORTUNATI	episcopi corpus in Galliam transfertur	.XXV. LXXVIII. e.
FORUM	scilicet locus pro causis discuciendis a Phoroneo instituitur	.IIII. CX. d.
FORUM	triplex distinguitur: dei, Petri, ecclesie militantis	
	.IX. LII. e.	
FOTINI	lugdunensis passio	.XI. XCVIII. et s.
FOTINI	heretici condemnatio	.XIIII. LXII.
FRAGILITATI	humane non ignoscere impia est iustitia	.XXIIII. XXXIIII. d.
FRANCIE	regnum in .IIII. regna a filiis Lotarii dividitur	.XXII. CXVII. a.
FRANCIA	tota subditur ecclesie beati Dyonisii in Francia (fº 31 rº, col. a)	.XXV. XXII. a.
FRANCIA	ab imperatore vastatur	.XXV. XC.
FRANCIE	regnum pro electo cameracensi capto et detento supponitur interdicto	.XXX. LXI. f.
	Item .LXIII.	
	QUERE Francus. Fredegundus. Gallia. Normannus.	
FRANCISCI	primi institutoris fratrum minorum, conversio et patiencia ac eorumdem fratrum multiplicatio	.XXX. XCVII. et s.
FRANCISCI	eiusdem dyaconi predicatio et miracula	.XXXI. XXIX. et s.
FRANCISCUS	.XI. mortuos resuscitat	.XXXI. CVII.
FRANCISCUS	cherubin crucifixum videt et stimata Christi in corpo suo portat	.XXXI. CIX.

FRANCISCI eiusdem infinitates <sc. infirmitates> et transitus describuntur	.XXXI. CXXI. et s.
FRANCORUM et Turcorum origo regnum describitur	.III. LXVI. f.
FRANCORUM regni origo et nominis interpretatio	.XVII. III.
FRANCORUM regnum catalogus	.XVII. IIIII.
FRANCI Sycambriam egredituntur et romanos devincunt	.XVII. XCIV. f.
	Item .XVIII. III. f.
FRANCI primo instituunt regem et leges	.XX. XI.
FRANCI cum rege suo Clodoveo convertuntur	.XXII. VI. et s.
FRANCORUM regum scilicet filiorum Clodovei quedam hystorie	.XXII. XXXIII.
FRANCORUM rex propter incestum duarum sororum ab episcopo parisiensi excommunicatur	.XXII. CXVII. d.
FRANCORUM regnum divitum	.Ibidem.
FRANCORUM regina propriam filiam de sacro fonte levat dolo regie concubine	.XXII. CXXVIII. c.
FRANCORUM rex Hilpericus exactiones super populum faciens in prole, in persona propria et coniuge punitur	.XXII. CXXX. d. et s.
FRANCI Burgundiones et Austrasios devincunt	.XXIII. III.
FRANCORUM reges a solita strenuitate et sciencia degenerare incipiunt	.XXIII. CXV. b.
FRANCI, Ludovico bello <sc. balbo> mortuo, regina de ipso gravida remanente, de regni successione dissenciantur	.XXV. XLVII. a.
FRANCI tributa soluunt Normannis pro pace cum eis obtinenda	.XXV. XLVII. f. et s.
FRANCI Karolum imperatorem vocantes in auxilium contra Normannos Franciam sibi subiciunt	.XXV. XLVIII. a.
FRANCORUM regnum mirabiliter decerpitur	.XXV. LI. e.
FRANCORUM regnum ad alienam stirpem transfertur	.XXV. XCIII.
FRANCORUM rex excommunicatur quia vivente uxore legitima, aliam superduxit	.XXVI. IX. f.
FRANCI in Syria fame gravissima affliguntur	.XXVIII. LXXXVII. a.
FRANCORUM regnum ad Karoli magni stirpem reddit	.XXXI. CXXVI.
FRANCORUM strenuitas contra Tartaros describitur	.XXXI. CXLV. et s.
QUERE Gallus. Normannus.	
FRANCO scolasticus leodiensis scribit librum de quadratura circuli	.XXVI. XXVII. c.
FRATER .III. modis dicitur: natura, gente, cognacione et affectu	.XXVIII. LXXVII. b.
FRATRIBUS meis irrogare iniurias non debemus	.XVIII. LXIII. a.
FRATERNE congratulationis et invidie conflictus	.XXIII. LI. a.
FRATERNITAS multiplicitate commendatur et ad fraternum amorem inducimur	.VII. CXXV. e.
FRATRICIDARUM et patricidarum pene in inferno secundum (col. b) Tundalum describuntur	.XXVIII. CX <=XC>. a.
FRAUS fraude repellit potest	.VII. CXIII. d.
QUERE Dolus.	
FREDEGUNDIS perversitas et malicia	.XXII. CXVIII. et s.
FREDEGUNDIS eius luxuria et qualiter dolo Hilpericum maritum	

Suum occidi fecit	.XXII. CXXXI.
FREDEGUNDIS iussu Clotarii equis tracta moritur	.XXIIII. VIII. b.
FREDERICUS nepos Corandi imperat	.XXIX. I. a.
	Item .XXX. I. a.
FREDERICUS idem Mediolanum quasi .VII. annis obsidet et destruit	.XIX. IIII. d.
FREDERICUS scisma quod sexdecim annis durat, abiurat	.XXX. XXI. e.
FREDERICUS de equo cadens in quodam fluviolo Syrie moritur	.XXX. LI. a.
FREDERICUS II ^{us} imperat eiusque gesta describuntur	.XXXI. I. b.
FREDERICUS idem et rex Francie fedus ineunt	.Ibidem. e.
FREDERICUS a papa Honorio anathatizatur omnesque ab eius fidelitate absoluuntur	.XXXI. CXXIX. f.
FREDERICUS Romipetis insidiatur et a papa Gregorio excommunicatur	.XXXI. CXXXVIII. c.
FREDERICUS tanquam scismaticus condemnatur	.XXXII. I. a.
FREMONTENSE monasterium fundatur	.XXVIII. XVI. e.
FREQUENCIA hominum non est omnino monachis fugienda	.XX. CXXVI.
FRIGIA maior describitur	.II. LXX. a.
FRIGIA minor describitur	.Ibidem. c.
FRIGIDITAS, coeundi impotencia et malefactum qualiter impedient matrimonium	.IX. LXXXVI.
FRONS sepe est imbecilla in eis quorum mens est honesta	.XXII. XIII. c.
FRONTONIS petragoricensis vita	.X. XLIII. et s.
FRUCTUOSI, Augurii et Eulogii martyrum <passio>	.XII. LXI.
FRUCTUUM diversitates in sapore et colore distinguntur	.XI. XXIII. f.
FRUCTUS est gracior quam spes, productior edit	.XXI. LXI. b.
FRUI est alicui rei amore inherere propter se ipsum	.XIX. XCIII.
FRUCTIONIS beata spes et fides est presentis certaminis consolatio, requies dolorum et consolatio laborum	.XXIX. CXXIII. e.
FRUCTIONIS divine bonitatis jocunditas et summa perfectio describitur	.XXXII. CXXV.
FRUMENCI et Edisi martyrum gesta et Iudeorum per eos conversio	.XIIII. XCVI. et s.
FRUMENCI negotiatoris et socii sui passio	.XXI. XCIII. e.
FRUMENTA, ordeum et legumina quasi combusta in Campania ad modum pluvie cadunt	.XXIIII. CXLVIII. e.
FRUMENTA abscondentes tempore necessitatis arguuntur	.XVIII. XXXVIII. e.
FUGIENDORUM et eligendorum doctrina datur	.IIII. LXXXIX.
FULBERTUS carnotensis floret in Francia	.XXVII. CVI. a.
FULBERTUS idem ecclesiam carnotensem edificat et quod opuscula de beata Maria compilat	.XXVI. XV. c.
FULCONIS comitis andegavensis gesta	.XXVII. LXXXVIII.
FULCO presbyter in Francia predicit et multos revocat a peccatis	.XXX. LVII. c.
	Item .LIX. e.
FULCO idem moritur et cruce signati ab eo inutiliter disperguntur	.XXX. LXVIII. e.

FULDENSE monasterium defundatur a beato Bonifatio maguntino (fº 31 vº, col. a)	.XXIIII. CLI. d.
FULDENSE monasterium gravi mortalitate percutitur	.XXVI. CVII. a.
FULGENCIUS suspensis claret eiusque vita monstrata et exilium describuntur	.XXI. CIII. et s.
FULGENCII eiusdem libris numerantur et dicta ponuntur	.XXI. CVIII. et s.
FULGENCIUS utricolensis in Italia claret	.XXII. LXII. c.
FULGENCII eiusdem vita	.XXII. LXVI. c.
FULGURA et turbines in civitate leodiensi simul pugnare videntur	.XXVII. XVII. e.
FULMEN quemdam pueram interficit, pannis circa eam remanentibus salvis et metallis resolutis	.VI. XC. e.
FULMEN monasterium laudunense deicit et duos monachos interficit	.XXVIII. LXXXVII. b.
FULMEN in templo domini Jerosolimis cadit	.Ibidem. c.
FUROR: QUERE Discordia. Ira. Vehemensia.	
FULSEUS vel Furceus in Hibernia claret	.XXIIII. LXXX. et s.
FULCEI visio et qualiter anima eius revocatur ad corpus	.XXIIII. LXXXI. et s.
FURTI, blasphemie et talionis leges dantur	.III. XXXIX. f.
FURTO quesita scienter suspicere ut fraudetur qui amisit contra officium est	.XVIII. XXXVI. f.
FURTI a se commissi lupa per verecundiam penitentiam ostendit	.XIX. XV.
FURTUM punit lex divina et naturalis scripta in corde hominis	.XIX. LX. a.
QUERE Rapina.	
FUISSIANI et Victorici martyrum passio	.XIII. CXLI.

GABINI presidis Syrie gesta	.VI. CXV. et s.
GADDANI heremite palestini vita	.XVIII. XC. e.
GADIS insula describitur	.II. LXXVIII. f.
GA FARANC IUM mores describuntur	.II. LXXXVIII. f.
GAGII martyris passio	.XI. CX. e.
GAIUS ad imperium a Tyberio sublimatur	.VIII. CXXVIII. c.
	Item .CXXXIII. et s.
GAI I EIUSDEM forma et mores describuntur	.VIII. CXXIX.
GAIUS tanquam deus adorari se facit	.VIII. CXXXII.
GAIUS ubique precipit suam statuam adorari	.VIII. CXXXV.
GAI I STATUAM soli Iudei adorare recusant*	.Ibidem.
GAIUS a palatinis miserabiliter occiditur	.VIII. CXXXVI.
GALACIA regio describitur	.II. LXX. b.
GALBE imperium, mores, gesta, et mors describuntur	.III. CXX.
GALDONIS nequicia et miraculosa expugnacio	.XIX. I. c. et s.
GALERIUS Catulus scriptor liricus Verone nascitur	.VI. CII. c.
GALERIUS et Constantinus imperant	.XIII. CLXI. a.
GALERII perversitas et astucia contra christianos	.XIII. XXXIII. f.
GALERIUS et socius suus fame et mortalitate puniuntur	.XXIII. XXI.
GAL GAL montis situs describitur	.XXXII. LXIII. f.
GALIENUS medicus claret eiusque libri numerantur et quedam eius dicta de voluptuosis ponuntur	.XI. XCII. f.
GALIENUS collega imperii occiditur	.XII. LXXIX. e.
GALIENUS qui et Decius dictus est, filius Valeriani, imperat	.XII. LXXX. a.
GALIENUS idem moderatorem quam predecessor suus se exhibet christianis	.Ibidem.
GALILEA regio describitur	.II. LXVII. e.
GALILEI <sc. GALILEE> civitates et loca circa eam describuntur	.XXXII. LXII.
GALLE imperium et aliqua gesta	.X. CXX.
GALLIA regio describitur	.II. LXXV. a.
GALLIA trifarie dividitur	.VII. II. a.
QUERE Francia.	
GALLIANI martyris gesta, miracula et passio	.XV. XXIII.
GALLINE in sexum masculinum mutantur	.VI. XL. c.
(col. b)	
GALLO legatus contra Albigenses in Franciam mittitur	.XXX. CI. d.
GALLI Senones, imperfectis senatoribus, Romam capiunt	.III. LXXXI. d.
GALLI a Macedonibus horribiliter trucidantur	.VI. XXI. et s.
GALLORUM milicia apud reges extollitur orientis	.VI. XXII. e.
GALLI servitutem Romanorum fugientes seipso perimunt	.VI. LXXXVI. f.
GALLORUM mores describuntur	.VII. II.
	Item .V. C. et s.
GALLORUM bella cum Iulio Cesare	.VII. III. et s.

GALLORUM fortitudo nisi dissenciant a nullo devincitur	.VII. V. b.
GALLORUM edacitas est a natura sed in Grecis est gula	.XIX. XIX. d.
GALLI nominantur Franci et quare	.XXV. XXII. e.
QUERE Francus.	
GALLUS Romanorum .XXVI. cum filio suo Volusiano imperat et occiditur	.XII. LIII.
GALLI Cesaris gesta	.XV. XIII. a.
GALLUS idem occiditur	.Ibidem. e.
GAMALIELIS consilium quod opus dei ab hominibus destrui non potest est magna affectio fidei orthodoxe	.VIII. LXIX. c.
GANALAO plures barones in Runciavalle prodit	.XXV. XVIII.
GANALAO de proditione convictus equis trahitur	.XXV. XX. f.
GANGES fluvius describitur	.III. XI. c.
GARAMANTICORUM mores	.II. LXXXVIII. c.
GARAMANTIS regio describitur	.II. LXXVII. c.
GARGANI monte ecclesia beati Michaelis edificatur	.XXI. CII.
GARULITATEM rustici auctoritatem putant	.XVII. XXVII. d.
GARRULORUM cohabitatio est vitanda	.III. XX. d.
GARRULI et scrutatores verborum sunt vitandi	.VII. LXVIII. e.
GARRULO non respondere: convicium est	.XXII. XLVII. c.
GASUINDA regina Francie a marito suo strangulata miraculose claret	.XXII. CXVIII. b.
GAUDERE in domino est omnia in dei gloriam facere	.XV. LXXXIII. a.
GAUDERE velle cum mundo et regnare cum Christo delicatorum <est>	.XVII. XL. d.
GAUDERE volentes forinsecus a deo faciliter evanescunt	.XIX. LXXV.
GAUDIUM tuum malum ne facias alienum	.III. LVIII. c.
GAUDIA dant vires, o quantum gaudia formi deiciunt <sc. forme adiciunt>	.VI. LXI. c.
GAUDIA curis quandoque interpone tuis	.VI. CIX. f.
GAUDIUM verum res est severa	.IX. CXXII. c.
GAUDIA vulgi tenuem habent voluptatem	.Ibidem. d.
GAUDIUM inventitium <sc. invecticum> sive fictum fundamento caret	.Ibidem.
GAUDIUM verum ex conscientia virtutum nascitur	.IX. CXXIX. a.
GAUDIUM differre difficile est	.X. CXXIII. a.
GAUDIA inopinata ex doloribus precedentibus cumulatur	.XVIII. CI. f.
GAUDIUM maius est super conversione peccatoris quam si numquam peccavisset	.XIX. LXII. b.
GAUDIUM quod non datur impiis est beata ipsa vita scilicet gaudere de te, ad te, propter te	.XIX. LXXX. e.
GAUDIUM de veritate est beata vita quam omnes volunt	.Ibidem. f.
GAUDIA inopinata dolores precedentes cumulant et augmentant	.XVII. CI. f.
GAUDIA vite eterne semper erunt quod sunt quia beatis causa gaudendi est ipse deus qui est immutabilis	.XXI. LX. a.

(fº 32 rº, col. a)

GAUDIA de summo bono faciunt vere beatos	.XXI. LXI. f.
GAUDII spiritualis et tristicie conflictos <sc. conflictus> describitur	.XXIII. LII. a.
GAUDII eterni appetitus suadetur ipsumque gaudium commendatur	.XXIII. LIII. f.
GAUDII pleni de summo bono inquisitio, quale et quantum sit intensive et extensive	.XXVI. LXXVI.
GAUDIUM de deo uniforme est quia semper in uno est	.XXVII. XCVI. d.
GAUDIUM spirituale numquam ad rixum dissoluit sed hoc facit carnalis leticia	.XXVII. CIII. d.
GAUDIUM celeste ex proprietatibus claustris materialis multipliciter commendatur	.XXVIII. LVII.
GAUDIUM illius quis imminuat qui eciam de illata contumelia vel quacumque pressura exaltat <sc. exultat>	.XXVIII. LXVI. c.
GAUDII eterni excellentissima suavitas describitur cuius odore mens hic in via tacta, superatis mundanis, super omnia delectatur	.XXVIII. LXIX.
GAUDIIS temporalibus luctus succedit	.XXIX. XI.
GAUDIUM maius maiori molestia cumulatur	.XXXII. CXXV. d.
GAUDIUM beatorum par erit, licet claritas sit impar	.XXXII. CXXVII.
QUERE Beatitudo. Felicitas. Hylaritas. Jocunditas. Leticia. Prosperitas. Vita beata.	
GAUFRIDUS comes andegavensis moritur	.XXVIII. CXXVII. b.
GAUFRIDUS silvanectensis fit monachus Karoliloci	.XXXI. VIII. d.
GAUFRIDUS meldenensis fit canonicus regularis Sancti Victoris parisiensis	.Ibidem. e.
GAUGERIUS cameracencis episcopus claret	.XXIII. XC.
GAZ, idest rigoris abstinentie officium describitur quod est in prosperis vivere temperate	.XXVIII. LXVI.
	Item .LXVIII.
GAZE civitatis situs describitur	.XXXII. LV. f.
GEDEON iudicat Israel	.III. LVIII. a.
GEHENNA est inextinguibilis quia non extinguitur nec cruciatos extinguit	.XVIII. XLV. f.
GEHENNE ignis a beato Gregorio asseritur corporalis	.XXVII. LXXXIX. a.
GEHENNA in presenti seculo mortalibus ostenditur ad timorem	.XXIII. XC. et s.
GEHENNE tormenta ostenduntur et probantur per resuscitatos qui ea visa veraciter retulerunt	.Ibidem.
GEHENNE ardoris memoria luxurie ardorem excludit	.XXIIII. XXXII. c.
QUERE Infernus.	
GELASIUS romane ecclesie .XLVII. presidet eiusque libri numerantur et decreta ponuntur	.XXII. CI.
GELASIUS II ^{us} romane ecclesie presidet contra quem Burdinus ab imperatore intraditur	.XXVII. XXVII. c.
GELASIUS idem moritur Cluniaci	
GELBO montium situs describitur	.XXXII. LXXXIII. et s.
GELONIS progenies extirpatur	.IIII. XXXV. c.
GELU per maximum quatuor mensibus perseverat	.XXIIII. CLVIII. e.

GELU et pruina asperima in iulio terram occupant	.XXIIII. CLXXVI. et c.
GELU per maximum a kalendis novembbris usque ad medium aprilis perdurat	.XXVII. XLV. f.
GEMELLUS puer nascitur	.XVIII. LXIII.
GEMETICENSE monasterium a beato Philiberto fundatur (col. b)	.XXIIII. XCIII. f.
GEMINIANI et Lucie matrone vita, agones, miracula et transitus	.XIII. XLI. et s.
GEMMARUM diversitas describitur	.II. XXI.
GENADII hystoria de viris illustribus incipit et Jeronimi hystoria finit	.XVIII. LXII. d.
GENNADII eiusdem hystoria de viribus illustribus finit	.XXI. CXI. et s.
GENTIANI martyris passio	.XIII. CXL.
GENERATIONES undecim post diluvium et gesta in eis describuntur	.II. C. b.
GENERATIONEM eternam filii filii dei Hermes asserit	.V. X. a.
GENERATIO Christi ab euangelistis diversimode texitur et quare	.VII. LXXIII.
GENEROSITAS non est habentibus grandis set contempnentibus est mirabilis	.XIX. XLVIII. b.
QUERE Claritudo. Nobilis. Nobilitas.	
GENEBAUDI laudunensis vita et penitentia peccatorum	.XXII. VII. b.
GENESII martyris vita et passio	.XIII. CIIII. et s.
GENESIUS idem mimice se faciens baptizari convertitur	.Ibidem. a.
GENESII arelatensis vita et passio	.XIIII. XXXIII.
GENEZARETH et loca vicina describuntur	.XXII. LXII. c.
GENGUPHI martyris vita, passio et miracula	.XXIIII. CLIX.
GENOVEFE virginis vita et miracula	.XXI. XLVI. et s.
GENOVEFA eadem Parisius octogenaria transit	.XXII. III. f.
GENTES in tribus orbis partibus dividuntur	.II. LXII. d.
GENCIUM diversarum mores describuntur	.II. LXXXVI. et s.
GENSERICI regis Wandalorum gesta et perversitas	.XXI. XXXI.
	Item .XXXIIM. d.
GENSERICUS Romam capit	.XXI. XLIX. a.
GENSERICUS moritur	.XXI. LXXIII. f.
GENTILIBUS conversis fornicatio, ydolatria et sanguis potatio prohibetur	.IX. XII. b.
GENTILIUM libri a religiosis sunt abiciendi	.XXVII. III. f.
GENUA non flectuntur cum oratur pro Iudeis in parasseve et quare	.VIII. XLII. b.
GEORGIANORUM quidam mores	.XXXII. XCIII.
GEORGIANI a Tartaris impugnantur	.XXXI. LV.
GEORGIANORUM errores describuntur	.XXXI. XCVI.
GEORGII martyris vita et passio	.XIII. CXXXI. et s.
GEPIDORUM regnum destruitur	.XXII. LXXVII. b.
GERARDUS dux Bavarie a Bavariis occiditur	.XIII. CXVI. d.

GERARDUS Leucorum episcopus canonizatur	.XXVI. XXXIIII. a.
GERARDUS bituricensis claret	.XXVII. XXIX. f.
GERASINE regine Sicilie et filiarum vita et passio	.XXI. LX. e.
GEREMARI abbatis vita	.XXIIII. XCVIII.
GEREONIS et .CCCXVIII. sociorum eius passio	.XIII. IIII. b.
GEREONIS eiusdem corpus a Roberto premonstracensi invenitur et transfertur	.XXVII. XXIX. d.
GERMANIA regio describitur	.II. LXXI. c.
GERMANICI martyris passio	.XI. XCV. d.
GERMANORUM aquisregiensium passio	.XXI. XC. d.
GERMANI, Cleophi, Cesarii et Vitalis martyrum passio	.XII. LII. d.
GERMANI et Servandi martyrum passio	.XIIII. XLII. a.
GERMANI autisiodorensis vita, promocio et victus austoritas	.XXI. III. f. et s.
GERMANUS idem sanctam Genovefam monialem fecit, Britonibus victoriam de Saxonibus obtinet et socium de tumulo facit loqui	.XXI. VIII. et s.
GERMANUS vitulum comedum, ossibus super pelli compositis, vite restituit et rege Britonum deposito bubulcum substituit pro eodem (fº 32 vº, col. a)	.XXI. XI. e.
GERMANI quedam miracula et transitus et qualiter vercellensem ecclesiam mortuus consecrat sua penitentia et tres mortuos ibidem resuscitat	.XXI. XIII. et s.
GERMANUS capuanus claret eiusque animam portari in celum beatus Benedictus videt	.XXI. CIII. e.
GERMANI parisiensis vita, miracula, promocio et transitus	.XXII. LXIII. et s.
GERMANUS idem a seculo transit et in ecclesia sancti Vincencii sepelitur	.XXII. VIII.
GERMANUS brito episcopus ordinatur et in Germanis predicit verbum Dei	.XXIIII. CXLIIII. e.
GERVASII et Prothasii passio	.X. LIII.
GERVASII et Prothasii corpora Mediolani inventa Ambrosius transfert	.XVIII. XXVIII.
GESTA martyrum in romana ecclesia non leguntur	.I. XIII. d.
GESTUS, ornatus et locutio decens suadetur	.VII. LX. b.
GESTUS honestus in singulis corporis membris docetur	.XXVII. LVII.
GESTUS est modus et figuratio membrorum ad omnem se habendi et agendi modum	.Ibidem. a.
GESTUS .VI. modi reprehensibles arguuntur: mollis, dissolutus, tardus, citatus, procax et turpidus	.Ibidem.
GESTUS decens est quod singula membra officium sibi deputatum perficiant et alienum non usurpent	.XXVII. LVII. b.
GETULIA regio describitur	.II. LXXVI. f.
GIGANTES et eorum origo describuntur	.II. XCII. b.
	Item .C. c.
GIGANTIS dens de quo possent fieri centum dentes communes in Affrica reperiatur	.XXIIII. d.
GIES Lidorum Yus regnat	.III. CV. a.
GIGNIACENSE monasterium a beato Bernone fundatur	.XXV. LIII. c.

GILDARDI et Medardi vita	.XXII. LXII. b.
GILBERTUS porretanus de trinitate male sentiens in remensi concilio confutatur	.XXVIII. LXXXVI. d.
GILLO, frater Rollonis ducis Normannie, fuit principium et origo comitum blesensium	.XXV. LIII. f.
GLACIEI fragmentum magnum cum grandine de aere cadit	.XXV. XXVII. e.
GLACIES de celo cadit in qua ymago Christi imprimitur	.XXXI. CXXXVIII. f.
GLADIUS spiritualis et materialis est ecclesia sed spiritualis ab ecclesia, materialis pro ecclesia exercendus	.XXIX. LXXIII. f.
GLARISA uxor Archelai moritur	.VIII. CIII. d.
GLASCONIENSE monasterium prediis et honoribus dilatatur	.XXV. LXIX. c.
GLORIA patri in fine psalmorum incipit dici	.XV. XIII.
	Item. XLIX.
GLORIA patri in ecclesia mediolanensi dici incipit	.XVII. CXV. e.
GLORIAM eternam amittere gravius est quod gehennam perpetuam tolerare	.XVIII. XLV. f.
GLORIA beatorum et premium singularum virtutum Tundolo demonstratur	.XXVIII. C. et s.
QUERE Beatitudo. Glorificatio. Paradisum. Vita eterna.	
GLORIA, laus et cetera Theophilus aurelianensis componit	.XXV. XXXV. b.
	Item .XLIX.
	Item .XXVII. CXV. e.
GLORIA patri et in fine psalmorum incipit dici	.XXV. XIII.
GLORIAM adipiscuntur quidam vitam more pecudum eligentes quia quidam magistratum similia patiuntur	.III. LXXXV. b.
GLORIE cupiditas in amiciciis est pestis gravissima	.VI. XLVIII.
GLORIA est frequens fama de aliquo cum laude	.VII. XXIII. b.
GLORIA est quedam res solida non adum(col. b)brata	.VII. XXV. d.
GLORIA et honor animant ad litteras addiscendum et minuant laborem studencium	.VII. XXXIII. a.
	Item .VII. CXXII. c.
GLORIA sequitur invidia	.VII. XXXIII. e.
GLORIA peccati nulla querenda sui	.VII. CXII. d.
GLORIA sua multis nocet	.VII. CXVII. d.
GLORIA est res preceps	.VII. CXXI. c.
GLORIA lata magis delectat homines quam magna	.XI. LXVII. f.
GLORIA vana in sciente et scribente utrumque testamentum et jactante se ab abstinentia confunditur	.XVI. XCI. d.
GLORIAM vanam fugere docemur pluribus exemplis	.XVI. XCII.
GLORIE vane fugiende exemplum in abbate quodam draconem fugiente ne ei approprians vanam gloriam incurret	.Ibidem. a.
GLORIE vane fugiende exemplum in quodam monacho favorem populi fugiente	.Ibidem.
GLORIA vana fugatur per considerationem proprie insufficienie	.Ibidem. c.
GLORIAM vanam abbas quidam fugit opera simplicis faciendo	.Ibidem. d.

GLORIAM vanam incurrere deterius est quam carnes comedere	.Ibidem. e.
GLORIE vane periculum non debet retrahere a bono opere	.Ibidem. f.
GLORIA tanta non sequitur post victoriam quanta confusio post ruinam	.XVII. XX. a.
GLORIAM vanam concipiens de expulsione demonum propter sui humiliationem impetrat a demonio se vexari	.XIX. XVIII. a.
GLORIA appetitores suos deferens appetit contempti	.XIX. XLVIII. b.
GLORIE vane contemptus facit quandoque vanius gloriari	.XIX. LXXXVIII. d.
GLORIA vana in corde hominis multipliciter generatur	.Ibidem.
GLORIE vane carnalis et spiritualis subtilitas ostenditur quando in cor hominis ingreditur sub obtentu virtutum	.XX. XXXVII. et s.
GLORIA vana tanto est periculosior ad conflictum quanto est obscurior ad cavendum	.Ibidem. a.
GLORIE vane morale exemplum in cepe quod vana tunica spoliatur, alia reinduitur	.Ibidem. c.
GLORIE vane aliqua remedia ponuntur	.XIX. XXXVIII. e.
GLORIE vane duo genera describuntur	.XX. LV.
GLORIA vana quandoque retrahit a peccato	.XX. LV. b.
GLORIA vana aliquem pulsari minus malum est quam incidere fornicationis ardorem	.Ibidem. c.
GLORIA vana faciliter immoderata jejunia tolerari	.Ibidem. d.
GLORIA vana difficilius dimittitur quam fornicatio licet sit tolerabilior fornicatione	.Ibidem. f.
GLORIAM petes sed per aspera queque distractus securus esse desistes	.XXII. XIX. d.
GLORIA alicui non datur si ex deteriorum comparatione clarecat	.XXII. XLVII. a.
GLORIA vana si pro bono facto in secreto queritur, factum in publico reputatur	.XXIII. XLVIII. a.
GLORIE vane et timoris domini conflictus describitur	.XXIII. L. c.
GLORIA invidiam parit, invidia vero periculosa	.XXIII. XXXVIII. f.
GLORIA vana eum vehemens pulsat qui (f° 33 r°, col. a) credit quod sua pulcritudine multos antecellat	.XXVIII. LXXVIII. f.
GLORIE mundane fluxibilitates et quantis miseriis sit subiecta ostenditur	.XXIX. LXVIII.
GLORIA mundi circumscripta, homo apparet nudus, pauper, miserabilis et cetera	.Ibidem.
QUERE lactancia. Presumptio. Superbia	
GLORIANS se monachus in loquendo de arduis questionibus ab abbate pulcre arguitur	.XVI. XCI. a.
GLORIFICATIO et resurrectio mortuorum tercio libro Esdre asseritur	.IIII. XLIX.
GLORIOSUS insidiis cito patet	.XXIII. XXXVIII. e.
GOARIS heremite vita, miracula et transitus	.XXIII. XIII. a.
GOARIS idem ab episcopo accusatus peccatum episcopi verbo statim nati pueri manifestat	.Ibidem.
GODEFRIDUS rex Normannorum, accepta in coniuge filia regis Francorum, baptizatur	.XXV. XLVII. f.
GODEFRIDUS idem prodiciose occiditur	.XXV. XLVIII. d.

GODEFRIDUS filius comitis Bononie in regem Ierusalem eligitur eiusque probitates multiplices describuntur	.XXVI. CIII. d.
GODEFRIDUS idem moritur et Balduinus frater eius ei in regnum succedit	.XXV. CIIII. f.
GODEFRIDUS coronam auream ibi non gerit ubi Christus spinis extitit coronatus	.XXVII. XXVII. e.
GOERICI et Anulphi vita et miracula	.XXIIII. LXXXIIII. et s.
GORDIANUS romanorum XXIII ^{us} imperat et interficitur	.XII. XXXII.
GORDIANI et Epimachi martyrum passio	.XV. XXXVII.
GORDIE monasterium fundatur	.XXIIII. CLVIII.
GORDIAS rhetor claret	.III. LIIII. c.
GORGODES insule describuntur	.II. LXXIX.
GORGONES que sunt meretricum chimere describuntur	.II. XCIII. a. et s.
GORGONII et Dorothei martyrum passio	.XIII. XX. e.
GOTHORUM regni origo et aliqua gesta	.XVII. XI. et s.
GOTHI convertuntur et in arrianam heresim prolabuntur	.XVII. XI. f.
GOTHORUM regnum in duo regna dividitur scilicet in regnum Wisigothorum et Ostrogothorum	.XVII. XII. et s.
GRACIAS agi deo a mortalibus summe sunt insensiones deo	.V. X. f.
GRATIE de beneficiis sunt palam non clam referende	.IX. CVII. f.
GRATIAS referre et beneficia estimare solus sapiens scit	.IX. CXXXIII. et s.
GRATIAS statim non agit qui invite curatur	.X. CXV. c.
GRATIARUM actio est in intellectu et cogitatione gracie dei bone voluntatis, ad deum indeficiens et inreflexa intencio, et cetera	.XXIX. CXVI. c.
QUERE Beneficium. Gratitudo. Ingratitudo.	
GRATIA est in qua amiciciarum et alterius officiorum memoria et alterius remunerandi voluntas continetur	.VII. XXII. c.
GRATIA a deo infunditur affluenter secundum capacitatem fidei	.XII. LXIIII. a.
GRATIA Dei non est occultanda sed ea ad utilitatem proximi est utendum	.XV. LXXXIIII. e.
GRATIA communicata copiosius et securius possidetur	.XVIII. XXXIII. a.
QUERE Caritas. Donum.	
GRATIANUS filius Valentiniani Ambionis efficitur imperator	.XV. L. f.
GRATIANUS cum Valentiniano fratre imperat	.XV. XXVII. a.
GRATIANUS idem solus imparat	.XVIII. XVII. f.
GRATIANUS Lugdun <i><ens></i> i occiditur	.XVII. XCVI. f.,
(col. b)	
GRATIANUS librum decretorum compilat	.XXVI. LXXXIIII. f.
GRADALE et psalmi sub papa Celestino in romana curia incipiunt decantari	.XXI. I. c.
GRADALIS sacri hystoria tangitur	.XXIIII. CXLVI. d.
GRADUS et excellencia librorum auctenticorum ostenditur	.I. XII. a.
GRADU stabili non erat qui cecidit, ideo talis felix reputari non debet	.XXII. XVI. a.
GRAMMATICA multipliciter commendatur et eam pretermittentes	

arguuntur	.X. CXXI. e.
GRANDENI martyris et sociorum eius passio	.XII. XL. a.
GRANDIMONTENSIS ordo sub Stephano abbe incipit	.XXVI. XLVI.
GRANDI <sc. GRANDO> immense magnitudinis homines circa Constantinopolim interficit	.XV. L. f.
GRANI mensura a Cerere invenitur	.II. CXVI. f.
GRATITUDINIS exemplum in belua ceca ab Anthonio illuminata	.XVIII. LXXXIII. f.
GRATITUDO ferarum ad homines ostenditur in lupa, Leone et ibice	.XIX. XV. et s.
GRATITUDO in brutis et feris invenitur per quod ingratitudo hominum detestatur	.XXVI. LXIII. c.
QUERE Benefactor. Beneficium. Ingratitudo. Ingratus.	
GRECE littere inveniuntur	.IIII. LXV.
GRECIA regio describitur	.II. LXXII. a.
GRECIE VII sapientium quedam gesta et dicta	.III. CXIX. et s.
GRECI a Romanis liberi efficiuntur	.VI. LVI. a.
GRECORUM error in fermentato conficiendum arguitur	.VIII. XXXVII. c.
GRECORUM error circa cultum deorum confunditur	.XVI. XXXIII. a.
GREGORII pontici gesta, scripta et miracula	.XII. LXXX. et s.
GREGORII spoletani vita et passio	.XIII. LIII.
GREGORII eiusdem corpus in Galliam transfertur	.XXV. LXXXVIII. d.
GREGORII presbyteri vita	.XV. XII. d.
GREGORIUS emizerus floret, libri eius numerantur et flores ponuntur	.XV. LXXXV. a.
GREGORII nazanzeni vita et doctrina	.XV. LXXXVIII.
GREGORII eiusdem libri numerantur	.XV. XC.
GREGORIUS super refutatione pastoralis officii se excusat	.XV. XCI.
GREGORIUS lindonensis: vita, transitus et miracula	.XXII. LIII.
GREGORII pape bona inicia et qualiter VII monasteria edificat	.XXII. LXXXI. b.
GREGORIUS idem moralia scribit supra Job ad Leandrum episcopum hispalensem	.XXII. CXXXII. c.
GREGORIUS ad convertendos Anglicosmittitur sed post paucos dies ab incepto itinere revocatur	.XXII. CXXXIII. et s.
GREGORIUS in papam eligitur eiusque orationibus passio yginaria terminatur	.XXIII. IX. b.
GREGORII vita, miracula, humilitas et misericordia	.XXIII. XIX. et s.
GREGORIUS partem corporalium pro Christi sudario cuidam regi mittit et ab eis sanguis fluit	.XXIII. XXI.
GREGORII successor eidem detrahens punitur	.XXIII. XXIII.
GREGORII libri numerantur eorumque materia in generali tangitur	.XXIII. XXIII.
	Item .XXVII. a.
GREGORIO spiritus sanctus in columbe specie scribenda revelatur	.XXIII. XXV.
GREGORII moralia super Job miraculose Rome revelantur et in Hyspaniam transferuntur	.XXIII. XXVI.

GREGORII flores morales (fº 33 vº, col. a)	.XXIII. XXVII. et s.
GREGORIUS se excusat quod Auguste reliquias quas petierat non transmittit	.XXIII. LIII.
GREGORII transitus describitur	.XXIII. CIII. b.
GREGORII libri quos Romani volebant comburere revelatione ostensa Petro dyacono preservantur	.XXIII. CVII.
GREGORII pape corpus a Roma Suessionis transfertur	.XXV. XXXIII. d.
GREGORIUS romane ecclesie .LXXXVII. presidet et statuit jejunium et missam quinta feria in quadragesima celebrari	.XXIII. CXXXVIII. b.
GREGORII turonensis vita et miracula	.XXII. CXXIII. et s.
GREGORIUS idem hystoriam regum Francorum finit	.XXIII. X. b.
GREGORIUS VI ^{us} romane ecclesie presidet et eius gesta describuntur	.XXVI. XXIII.
GREGORIUS cardinalibus contra se numerantibus pro bellis iudicis, pro iuribus ecclesie rationibus et auctoritatibus se excusat	.XXVI. XXII. et s.
GREGORIUS VII ^{us} qui Hildebrannus dictus est ecclesie romane presidet	.XXVI. XLIII.
GREGORIUS idem cogitationes hominum cognoscit, investitur as a laicis recipi interdicit, symoniachos anathematizat et ab officiis divinis amovet presbyteros uxoratos	.Ibidem. et s.
GREGORIUS idem errores confitetur et moritur	.XXVI. LXXXII. b.
GREGORIUS VII ^{us} romane ecclesie presidet et multum insidet negotio terre sancte	.XXX. XLIII. f.
GREGORIUS X ^{us} ecclesie romane presidet	.XXXI. CXXIX<=CXXXII>. f.
GREGORIUS idem obiit	.XXXI. CXXXVIII. d.
GRIMOALDUS rex Longobardorum veneno interficitur	.XXIII. CXVIII. e.
GRISOGONI et Anastasie vita	.XIII. LVII.
GRISOGONI eiusdem passio	.XIII. LVIII.
GUANALAO : Quere GANALAO	
GUDONIS martyris passio	.XIII. XLII. a.
GUEBERTUS primo remensis postea ravanensis archiepiscopus demum papa efficitur	.XV. XCVII. f..
GUEBERTI eiusdem nigromancia qua in vanum thesauros querit eiusdemque opera nephanda et mirabilia describuntur	.XXV. XC VIII. et s.
GUEBERTUS in ecclesia sancte crucis in Ierusalem missam celebraturis <sc. celebraturus> miserabiliter moritur	.XXV. CI. f.
GUEBERTUS idem inter papas ab aliquibus non numeratur propter malum ingressum	.XXV. CVI. d.
GUEBERTUS qui Clemens dictus est in papatu intraditur	.XXVI. LXXXII.
GUERRICUS senonensis claret	.XXIII. CLXVIII. b.
GERTRUDIS nivigelensis vita et miracula	.XXIII. CXVII. b.
GERTRUDIS festum beate Marie de Ognies revelatur	.XXXI. XLIII. f.
GUILLELMUS dux Normannie filius Rollonis in Francia dolo occiditur	.XXV. LXX. f.
GUILLELMUS idem sub spe intrandi regionem habitum	

monachalem in coffino conservabat	.Ibidem.
GUILLELMUS ducis Normannie et regis Anglie conceptio et gesta	.XXVI. XXXIX.
GUILLELMUS idem Angliam acquirit	.XXVI. XLII. et s.
GUILLELMUS idem moritur	.XXVI. LXXXV. et s.
GUILLELMUS filius predicti Guillelmi regnat eiusque perversitas describitur	.Ibidem.
GUILLELMUS idem tributum ecclesie romane negat	.XXVI. LXXXVI. f.
(col. b.)	
GUILLELMUS pro solvenda quadam annua pensione ecclesias spoliat	.Ibidem.
GUILLELMUS moritur et sompnia mortem eius precedencia referuntur	.XXVI. CIII.
GUILLELMUS filius heretici regis Anglie apud barbarum fluvium in mari submergitur	.XXVII. XXIX. f.
GUILLELMUS comes pictavensis in ecclesia beati Jacobi Compostellani moritur	.XXVIII. XIII. b.
	Item .XV.
GUILLELMUS comes nivernensis fit monachus cartusiensis	.XXVIII. XII. d.
	Item .LXXXV. f.
GUILLELMUS puer Anglie a Iudeis crucifigitur et infernus eidem revelatur	.XXVIII. LXXXIII. f. et s.
GUILLELMUS anglicus presbyter apud Pontizaram miraculis claret	.XXX. LIII. c.
GUILLELMUS bituricensis vita, promotio, miracula et transitus	.XXX. LXII.
GULE indulgere non debet homo stimulis Veneris agitatus	.VI. CX. c.
GULA non solum in ore et ventre sed eciam in oculis viget	.IX. CXI. e.
GULA magis viget in homine quam in taurō	.IX. CXXIX. b.
GULA est principium precipitandi animam in peccatum	.XV. LX. c.
GULA et ciborum curiositas dissuadetur	.XV. LXXXII. d.
GULA detestatur quia est occasio luxurie	.XVII. XXXVII. c.
GULA et divitum convivia detestantur et mensa mediocrum comendatur	.XVIII. XLIII. c.
GULE voluptates et temptationes ostenduntur et detestantur	.XIX. LXXXIII.
GULA subtiliter intrat sub specie supplende necessitatis	.Ibidem. b.
GULE intemperancia multipliciter dissuadetur	.XX. XXVI. et s.
GULE tria genera et incommoda inde sequentia describuntur	.XX. LIII. a.
GULA res ingeniosa est	.XXI. XXV. e.
GULE contra parsimoniam conflictus describitur	.XXIII. LIII. b.
GULA in religiosis maxime arguitur	.XXVIII. XLI. et s.
QUERE Ebrietas. Intemperancia. Saturitas. Venter.	
GULOSORUM curiositas in querendis cibis arguitur	.XVII. XXXVIII. e.
GULOSUS profert laudabiliorē de bene pascente quam de bene vivente sententiam	.XXIII. XLVIII. d.
GULOSI et abstinentes quomodo sunt aliter et aliter admonendi	.XXIII. XLI.

GULOSOS superfluitas locutionis, levitas operis, in carnis luxuria comitatur	.XXIII. XLI. a.
GULOSI monachi carnem contra regulam comedentes puniuntur	.XXV. LXVII.
GULOSUS monachus a dyabolo punitur	
GULOSUS monachus frixuram furtive comedens usque ad ignominiam carnis temptationes incurrit	.XXVI. LIII. f.
GULOSUS monachus regulam non observans miserabiliter moritur	.XXVI. LIII. a.
GULOSORUM pena in inferno Tundalo revelatur	.XXVIII. XCIII.
QUERE Ebrius. Intemperatus. Voluptuosus,	
GUMMI diverse species distinguntur	.II. XXIII. f.
GUNTHAMUNDUS rex Wandalorum regnat	.XXI. XCVIII. f.
GUNTRANNI regis Burgundionum sompnum et revelatio thesaurorum	.XXIII. II. a.
GUNTRANNUS idem moritur et Childericus frater eius regnat	.XXIII. XLI.
GUORGONII, Nasarii et Naboris corpora in Galliis transferuntur	.XXIV. CLVI. f.

(fº 34 rº, col. a)

HABETDEUM episcopi et sociorum eius passio	.XXI. XCVI.
HABITUS virtutum moralium ex actibus generantur	.III. LXXXVI. a.
HABITUS vilitas religiosis suadetur	.XXVIII. XIX. e.
QUERE Vestis.	
HABRAHAM nascitur	.II. CI. a.
HABRAHE peregrinatio et bellum contra quatuor reges	.II. CIIII.
HABUNDI dyaconi et Carpofori martyrum passio	.XIII. CLIX. e.
HADRUBALIS gesta	.III. LXXI.
	Item .VI. LII. c.
HADRUBAL suspicione proditionis occiditur	.VI. LXXVIII. b.
HANIBALIS gesta	.VI. XLII. et s.
	Item .L. b. et s.
HANIBAL serpentibus inter hostes projectis eos devincit	.VI. LIX. c.
HANIBAL idem veneno interficitur	.Ibidem.
HARMONIA Gelonis filia zelo virtutis morti se exponit	.III. XXXV. e.
HARSARISIORUM terra, mores eorum et ritus aliqui describuntur	.XXXII. LXVI. e.
HASBANIENSE monasterium edificatur	.XXVIII. CIIII. e.
HASTICANUS qui et Hasistratus dictus est pulsu cognoscit amantem	.VI. XXXVIII. a.
HASTINGUS dacus in Normanniam transfretat	.XXV. XL. d.
HASTINGUS idem Galliam devastat plurimumque monasteriorum monachos occidit	.XXV. XLV.
HAYAS prophetat	.III. LXXXV. f.
HAYMARI abbatis qui et Ademarus dictus est vita et pacienza	.XXV. LXVIII.
HAYSTULPHI regis Longobardorum gesta	.XXVIII. CXVI. a.
	Item .CLVIII. a.
HASTULPHUS idem judicio dei percussus moritur	.XXVIII. CLVIII. c.
HEBREI post mortem Ioseph in Egipto multipliciter affliguntur	.II. CXXX.
	Item .III. IIII.
HEBREI super spoliacione Egipti excusantur	.III. VI. a.
HEBREI transeunt mare rubrum et Egypci submerguntur	.III. VII.
HEBREORUM regnum finitur	.III. CXIIII. f.
QUERE Judeus.	
HECATIONIS stoici dicta moralia	.VI. CVI.
HELENE regine Albigenorum gesta	.IX. XCVI. b.
HELENA Constantini mater filium suum per epistolas ad iudaismum inducit	.XIIII. L. a.
HELENA confusis Iudeis fidem catholicam suscipit	.XIIII. LII. f.
HELENA crucem dominicam invenit	.XIIII. XCIIII. et s.
HELENE corpus in Franciam transfertur	.XXV. XXXVI. b.
HELENE matris Quiriaci jerosolimitani passio	.XV. XL. c.
HELENE episcopi vita	.XI. CXV. c.
HELENE vel Helini abbatis vita	.XV. LXIII.

	Item .LXXV. et s.
HELINANDUS laudunensis moritur	.XXVI. XC. d.
HELINANDI eiusdem flores	.XXX. CVIII. et s.
HELINDIUS arguitur qui perpetuam virginitatem beate Marie inpugnat	.XVII. LXXVII. a.
HELENUS vel Helinus abbas claret	.XV. LXIII.
	Item .LXXV.
HELISEUS prophetat et mortuus tactu suo alium mortuum resuscitat	.III. LXXXIX. f.
HELISEI eiusdem ossa Alexandriam transferuntur	.XXI. LV. b.
HELPIDII monachi capadoci vita	.XVIII. XC. a.
HELIUS imparat et moritur	.XI. CXXV.
HELY sacerdos primus de filiis Ithamar iu(col. b)dicat Israel	.III. LXVIII. a.
HELY idem moritur	.Ibidem.
HELYAS prophetat et corvis pascitur	.III. LXXXV. e. et s.
HELIAS in celum rapitur	.III. LXXXVII. b.
HELYE monachi vita et dicta moralia	.XV. LXXIII. c.
HELIE alterius monachi vita et qualiter a temptatione carnis per angelos liberatur	.XVIII. LXXXI.
HELIE alterius vita	.XVIII. XC. f.
HERRICUS <sc. HENRICUS> primus per imperatorem eligitur eiusque gesta referuntur	.XXVI. LXIII.
HENRICUS idem cum Karolo rege Francie confederatur	.XXV. LXII. c.
HENRICUS lanceam Christi et unum clavum a quodam milite extorquet	.XXV. LXVI. b.
HENRICUS sine benedictione imperiali obiit	.Ibidem. f.
HENRICUS II ^{us} imperat	.XXVI. I. a.
HENRICUS idem moritur et Corrandus II ^{us} eidem substituitur	.XXVI. XIII.
HENRICI uxor de adulterio accusata duello purgatur et sanctimonialis efficitur	.XXVI. XVII. a.
HENRICUS filius Roberti regis regnat in Francia	.XXVI. XVI. a.
HENRICUS idem in imperatorem eligitur eiusque gesta referuntur	.XXVI. XVIII. et s.
HENRICUS moritur	.XXVI. XXXIII. f. et s.
HENRICUS IIII ^{us} filius Henrici .III. imperat	.XXVI. XXXIII. f. et s.
HENRICUS idem moritur et Phillipus filius eius regnat	.XXVI. XXXV. f.
HENRICI eiusdem et Hildebranni dissencio et qualiter Rodulphus contra eum ad imperium sublimatur	.XXVI. LI.
HENRICUS Hildebrannum a papatu admovendum decernit	.XXVI. LXV. a.
HENRICUS contra papam rebellans Romam leoninam vi armorum capit	.XXVI. LXVI. f.
HENRICUS idem filio suo contra eum insurgente, sicut insurrexerat contra ecclesiam matrem suam, obiit	.XXVI. CXVI. et s.
HENRICI eiusdem quidam inimici miserabiliter moriuntur	.XXVI. CXVII.

HENRICUS unus imperat	.XXVII. I. a.
HENRICUS rex Anglie obiit	.XXVIII. XIII. a.
HENRICUS frater Ludovici regis Francie apud Claravallum efficitur monachus	.XXVIII. XVI. f.
	Item .LXXXV. f.
HENRICUS dux Normannie regno Anglie potitur	.XXX. II. c.
HENRICUS et Ricardus fratres de regno Anglie discordant	.XXX. XXIIII. f.
HENRICUS rex Anglie moritur et apud Fontem Ebrardi sepelitur	.XXX. XLVIII. a.
HENRICUS Frederici imperatoris filius Ytalie preficitur et simultas inter papam et ipsum oritur	.XXX. XL. e.
HENRICUS idem imperat	.XXX. LI. b.
HENRICUS idem moritur	.XXX. LIX.
HENRICUS comes Campanie in regem Ierusalem eligitur	.XXX. LIIII. a.
HENRICUS idem precipito vitam finit	.XXX. LIX. c.
HERACLIDIS flores de libro qui dicitur Paradisus	.XVIII. LXIIII. et s.
HERACLIUS philosphus claret eiusque dicta moralia referuntur	.IIII. XXXII. e.
HERACLIUS imperat	.XXIIII. I. a.
HERACLIUS eiusdem et Cosdroe bella	.XXIIII. XI. et s.
HERACLIUS crucem dominicam deferens in habitu (fº 34 vº, col. a) imperiali ab ingressu Ierusalem prohibetur et in humili habitu suscipitur in eadem	.XXIIII. XII. d.
HERACLIUS heresi monachelitarum dampnatur	.XXIIII. XXXIX. a.
HERACLIUS imperium Sarraceni et Agarenii multipliciter lacerant	.Ibidem.
HERACLIUS de Sarracenis triumphat	.XXIIII. LXVIII. a.
HERACLIUS moritur	.XXIIII. LXXIX. a.
HERASMI antiocheni agones, predicatione et miracula	.XIII. XXVII. et s.
HERASMI eiusdem transitus	.XIII. XXX.
HERASISTRACUS qui et Hasticanus dictus est pulsu cognoscit amantem	.VI. XXXIIII. a.
HERBARUM genera distinguntur	.II. XXII.
HERBA crescens iuxta ymaginem Christi in Cesarea omnes morbos curat	.XII. LIX. c.
HERCULANI perusini passio et miracula	.XXII. LXXVI.
HERCULES in igne moritur	.III. LIX. c.
HEREDITAS mundana multis laboribus expetitur et celestis pro minoribus habetur	.XVII. XXVI. b.
HEREDITAS male acquisita causa est damnationis ipsius acquirentis et male possidencium successorum	.XXVI. LXIII. a.
QUERE Heres.	
HEREMITE .XVII. propter Barlaam martyrum paciuntur	.XVI. XXVII.
HEREMICA et cenobitica vita commendantur et utriusque imperfectio ostenditur	.XX. CIII. et s.
HEREMI petendi cause aliquae assignantur	.XVII. LXXIX. e.
HEREMUM quales persone debent petere	.XX. XXXII. c.
HEREMUS non extinguit viciorum affectum set reprimit	

effectum	.XX. CV. et s.
HEREDUM equalium alium habundare et alium paupertate ingemiscere iniquum est	.XXIII. XLIX. c.
HERESIS Novatianorum pululat	.XII. XLI.
HERESIS Paulianorum oritur	.XII. XCVI. a.
HERESIS Manicheorum asserens duo prima principia pululat	.XII. CXX. c.
HERESIS Arrianorum oritur et in tres sectas dividitur	.XV. X. a.
HERESIS Arrianorum, Eunomianorum et Macedonorum describitur	.Ibidem. b.
HERESIS Luciferianorum pululat	.XV. XXIX. a.
HERESIS Apolinariorum oritur	.XV. XLVIII. e.
HERESIS Vigilancii contra nuptias et martyrum venerationem arguitur	.XVII. LXXVIII.
HERESIS Priscilliani describitur et condemnatur	.XVII. XCVI. a.
HERESIS Pelagianorum describitur	.XIX. XLII. b.
HERESIS Thimotei bithiniensis describitur	.XXI. II. a.
HERESIS Nestorii constantinopolitani describitur	.XXI. II. et s.
HERESIS negantium resurrectionem generalem pululat	.XXI. XXXII. a.
HERESIS Monachelitarum unam naturam in Christo astruencium oritur	.XXIIII. XXXIX. a.
HERESIS feliciana condemnatur	.XXIIII. CLXXV. c.
HERESIS Anthropomorphitarum Ytalianum vexat	.XXV. LXIX. b.
HERESES ex hoc pululant quod spiritus erroris transfigurat se in angelum lucis	.XXVIII. LXXIX.
HERESIS Almarici et suorum sequacium Parisius pululans describitur	.XXX. CVII.
QUERE Cisma. Hereticus.	
HERETICI, Iudei et ydolatre non possunt vivere in civitate Edissa	.X. LXVI. f.
(col. b)	
HERETICORUM libri possunt legi ut eorum fallacie melius possint vinci	.XII. LXXXIIII. b.
HERETICIS non resistens punitur	.XXV. XLI. d.
HERETICI albigenses multipliciter atteruntur	.XXX. XCVI. e.
QUERE Heresis.	
HERLEQUINI familia in terris penitentiam fecisse astruitur	.XXX. CXVIII. f.
HERIGENUS abbas lobiensis in Gallia claret	.XXV. CVI. a.
HERIBERTUS coloniensis claret	.XXV. CVI.
	Item .XXVI. XII. a.
HERMAGORE acquileiensis gesta et passio	.X. CXVI. et s.
HERMETIS qui et Tremegistus dictus est dicta moralia	.V. X.
HERMETIS et Quirini martyrum vita et passio	.XI. LXXIII.
HERMES sub Pio papa librum perutilem qui dicitur Pastor scribit	.XI. XCI. c.
HERMETIS reliquie in Franciam transferuntur	.XXV. XXXVI. c.
HERMENGILDI filii regis Visigotorum et Hyspanorum passio et miracula	.XXII. CXXXV.

HERMINI abbatis lobiensis obitus	.XXIIII. CL. d.
HERMOGENEM magum Iacobus Zebedei ad fidem convertit	.IX. V. d.
HERMOLAI et sociorum eius passio	.XXIII. XCVI. d.
HERMON montis situs describitur	.XXII. LXII. f.
HERODIS ascalonite prefecti Galilee gesta et generacio	.VII. LXIX. a. et s.
HERODES idem per Anthonium in regnum Iudee restituitur	.VII. LI. et s.
HERODIS excusatio apud Cesarem Augustum super dilectione Anthonii	.VII. LIIII.
HERODIS regnum Augustus ampliat	.VII. LV. a.
HERODES Mariennem uxorem occidit	.VII. LVI.
HERODIS iussu, sui filii occiduntur	.VII. XCVIII.
HERODES miserabiliter moritur	.VII. C.
HERODES tetrarca regnat in Iudea	.VIII. V. a.
HERODES idem aspirans ad regnum Lugdunum in exilium relegatur	.VIII. CXXXI. e.
HERODIS Agrippa paupertas et ambitio describitur	.VIII. CXXV.
HERODES idem iussu Tyberii carceri mancipatur	.VIII. CXXVII.
HERODES eductus de carcere duas obtinet tetrarchias	.VIII. CXXVIII. f.
HERODES quartam obtinet tetrarchiam	.VIII. CXXXI. f.
HERODES quartam obtinet tetrarchiam scilicet Iudeam	.IX. IIII. a.
HERODES moritur secundum augurium coniectoris	.IX. VIII. e.
HERODOTUS hystoriographus claret	.III. XL. f.
HERONIS, Arsenii, Ysidori et Diocori martyrum passio	.XII. LII. e.
HERVEUS comes nivernensis moritur	.XXXI. CXXXIII. e.
HESCHILUS traiedicus miserabiliter moritur	.III. XXXIII. f.
HESIODUS insignis habetur	.III. XCV. f.
HESOPUS claret eiusque fabule recitantur	.III. III. a. et s.
HILDEFUNSO toletano beata Maria regraciatur super libro de ea composito, eius libri numerantur et dicta eius de beata virgine recitantur	.VIII. CXX. b. et s.
HUNALDUS dux Aquitanie lapidatur	.XXIIII. CLXVIII. f.
HIRCANUS Alexandri Jannei filius pontifex Iudeorum declaratur	.VI. CV. c.
HIRCANI et Aristoboli altercatio super regno Iudeorum	.VI. XIII.
HIRCANUS idem auribus abscisis ad statum pontificatus non ad officium restituitur	.VII. LI. f.
HIRCI apompeii vel emissarii lex instituitur	.III. XXXVII.
HIRGORIS episcopi passio	.XV. VIII. f.
HIRCATUS tyrannus beati Mathei apostoli miserabiliter se occidit	.X. LXXVII. f.
(fº 35 rº, col. a)	
HYBERIA et cetera scripta per HY, quere infra ubi dictiones scriptae per Y grecum post H ponuntur	
HOLOFERNES missus a Cambise contra Iudeos occiditur	.III. XX. f.
HOMERUS poeta claret qui nesciens ortus ventorum solvere questiōnēm pre confusione moritur	.III. LXX. a.

Item .LXXXVII. a.

HOMICIDARUM, patricidarum et fraticidarum pene in inferno Tundalo revelantur	.XXVIII. XX. a.
HOMICIDA vivis si voluntate superandi vel vincendi hominem occideris	.XXIX. CXXVII. e.
HOMICIDI reus non est qui paganum occidit dum alias nequit ab infestatione fidelium cohiberi	.XXIX. CXXVII. e.
QUERE Occidere.	
HOMO formatur de limo terre	.II. XXX. a. et s.
HOMINIS proprietates describuntur	.II. XXX. b. et s.
HOMINES transformantur in lupos	.II. XCV. d.
HOMINES in aves conversos Augustinus negat	.III. LXV.
HOMO secundum Anaxagoram est mensura omnium rerum	.IIII. XXXIII. a.
HOMINUM sicut sunt multe et diverse facies sic corda diversa	.IIII. LVII. f.
HOMO per id quod in eo precellit, id est per intellectum, atttingit id quod omnia excellit, id est ad deum	.IIII. LXXVI. d.
HOMINUM conditiones utiles et inutiles describuntur	.V. VII. c.
HOMO est res valde singularis, parem ferre non potest, minores despicit, maioribus invidet, cum equalibus dissentit	.VI. LV. d.
HOMINES ad malum proni sunt non obstantibus seminibus virtutum innatis in eis	.VII. XXV. b.
HOMINES diversis actibus apti sunt sicut diverse terre diversis semi<ni>bus adaptantur	.VII. CXI. f.
HOMINIS naturalis dispositio innuit quod debeat celestia contemplari	.VII. CXVI. a.
HOMINES spectabiles humeris et lacertis frequenter habent animos inbecilles	.IX. CXXXIII. e.
HOMINUM felicitas si nudi considerentur contempnenda est	.Ibidem. f.
HOMO non se querat extra seipsum	.IX. CXXXVII. b.
HOMINUM forme et voluptates multiplices sunt et diverse	.XI. LXXI.
HOMO iuxta Secundum philosophum est mens incarnata, plasma temporis, speculator vite, transiens viator et cetera	.XI. LXXI. c.
HOMINES turbis hominum assistentes vix possunt esse cum Deo	.XV. LXV. f.
HOMINIS unius mille sunt voluntates et mille angelorum est una voluntas	.Ibidem.
HOMINIS infimitas in nativitate ostenditur	.XV. LXXXV.
HOMO in nativitate plus videtur dignus miseratione quam felicitate	.Ibidem.
HOMINIS dignitas ostenditur quia cuncta suis necessitatibus obsecuntur	.Ibidem. e.
HOMINUM perversi mores exprimuntur	.XV. LXXXVIII. b.
HOMINEM regere est ars arcium quia moribus est varius et voluntate diversus	.XV. XCII. d.
HOMINES omnes ex eodem luto formantur	.XVII. LXVIII. c.
HOMINES alias tales credunt quales sunt ipsi	.XVIII. XXXIX. a.
HOMO impeditus a dei contemplacione non ligatur ferro set sua voluntate ferrea	.XIX. LXXXIII. a.

HOMINES tanto infirmiores sunt quanto (col. b) doctiores videri volunt	.XIX. XCVI. b.
HOMINEM carnalem carnales affectus respuere est mirabile opus Dei	.XX. LXXXI. f.
HOMO debet libenter omnia adversa tolerare, Christi recolens passionem	.XXI. LXIII. e.
HOMINES a demonibus arrepti in Alexandria quasi canes latrant	.XXII. III. f.
HOMINIS corpore nullum corpus imbecillius invenitur	.XXII. XVIII. f.
HOMINES perversi qui paucis sunt voluptati, nullis amori, omnibus rixui describuntur	.XXII. XLVI<=XLVII>. c.
HOMO gulosus laudabiliorem profert de bene vivente quam bene pascente sententiam	.Ibidem. d.
HOMINUM mores optimi describuntur	.XXII. XLVIII. e.
HOMINES qui laudis naturaliter sunt avidi ad bonum laudibus incitantur	.XXII. XLIX. d.
HOMO et mulier habitantes in Nilo flumine a pluribus videntur	.XXIII. XVIII. b. et s.
HOMINES equeales natura genuit sed varietas meritorum alios aliis preposuit	.XXIII. XXXIII. a.
HOMINIBUS preesse prelati non gaudeant sed prodesse	.Ibidem. a.
HOMINIS lapsi per peccatum miseria ostenditur	.XXVI. LXXII. b.
HOMINIS est semper cum tempore labi et semper quadam conditione mori	.XXVI. CIX. d.
HOMINIS fragilitas quantum ad nativitatem, vitam et mortem ostenditur	.Ibidem. c.
HOMO instruitur qualiter se habeat ad seipsum	.XXVII. LIII.
HOMINES propter opera diligunt artes suas	.XXVIII. LXXI.
HOMINIS verum et unum bonum fuit perfecta cognitio sui creatoris	.XXVII. LXXIII. a.
HOMINIS lapsi in peccatum aliisque miserie describuntur maxime quantum ad hoc quod est labilior in peccatum	.Ibidem.
HOMINIS mutabilitas post lapsum in peccatum multipliciter ostenditur	.XXVII. CVII.
HOMO qui a corporalibus ad spiritualia convertitur necesse ab hiis quibus inheserat avelatur	.Ibidem. b.
HOMO concupiscentie serviens assimilatur jumento	.XXVII. CVIII.
HOMINIS miserie conditiones ostenduntur	.XXIX. XX.
HOMINIS instituta per homines ad quos pertinet possunt urgente necessitate vel utilitate mutari	.XXIX. LII. a.
HOMO in seipso quantum ad hominem exteriorem considerare potest materie vilitatem, forme dignitatem, vite penalitatem et ruine necessitatem	.XXX. CX.
HOMO temptatus ad peccatum considerare debet ne Dei ymaginem maculet que est ipse	.XXX. CXV. d.
HOMO est vile sperma, vas stercorum, esca vermium	.XXX. CXVI. a.
HOMINES silvestres in quodam deserto prope Tartaros habitare dicuntur	.XXXII. VIII. f.
HOMINES canini Tartaros repellunt eorumque terra describitur	.XXXII. XI. a.

HOMINES sub terra habitantes prope montes Caspios Tartaros a sua terra repellunt	.XXXII. XII.
HOMINUM salvatorum et angelorum gloria se habent sicut extendencia ad excessa	.XXXII. CXXV.
QUERE Caro. Corpus. Humanitas. Humanus. Miser(is). Mors. Temptatio. Vir. Vita.	
HOMOUSIANI vocati ad consilium per Honoricum arianum veniunt ad (fº 35 vº, col. a) dictum concilium	.XXI. LXXXIII.
HOMOUSIANI per dolum exacti ab eis iuramenti decipiuntur	.XXI. LXXXVII.
HONESTAS est utilitati preferenda	.III. XXXIX. f.
HONESTATIS respectus debet in singulis actibus preoccupare et damare mentem	.XVIII. CI. d.
HONESTA omnia romani <sc. rationi?> concordant	.III. LXXV. f.
HONESTUM tantummodo bonum esse Stoyci asserunt	.VI. XXVIII. c.
HONESTA faciens omnium contemptum contempnere debet	.IX. CXXXII. a.
HONOR non diviciis sed virtuti debetur	.III. XC. e.
HONOREM si tibi vis deferri, inter miseros vivito	.VI. LV. b.
HONORES veri non morientur, ite alacres	.VI. LXI.
HONORES secuntur sollicitudines	.VII. XXXIII. e.
HONORIS regii vitandi exemplum in Genetio exilium quam regnum pocius eligente	.VII. CXXV. f.
HONORUM mundanorum brevitas ostenditur in quodam Gotho hodie portante imperialia et in crastinum in vili officio ministrante	.XX. III. f.
HONOREM quem quisque gerit ex nomine debet et moribus exercere	.XXII. XLIX. c.
HONORES illi sunt vitandi qui sine culpa non possunt teneri	.XXIII. XXXIII.
HONORUM sublimitas est scelerum magnitudo	.Ibidem. e.
HONORUM supernorum sublimitas ostenditur in comparatione ad honores terrenos	.XXIX. XV. b.
QUERE Dignitas. Honorandum. Honorare.	
HONORANDI sunt imperatores et milites ubi agitur de armis, philosophi vero ubi agitur de literis	.VI. LXXX. c.
HONORARI ab hominibus est dampnum anime	.XVI. XCII. c.
HONORATI ambianensis vita	.XVII. XC. a.
HONORATI arelatensis et socii sui vita	.XXI. XXI. f.
HONORICUS rex Wandalorum regnat eiusque perversitas et persecucio in ecclesiam affricanam ostenditur	.XXI. LXXXIII. a. et s.
HONORICI eiusdem epistola qua homouciani ad concilium convocantur	.XXI. LXXXII.
HONORICUS scaturiens veribus miserabiliter moritur	.XXI. XCVIII. f.
HONORIUS et Archadius imperant	.XIX. I. a.
HONORII eiusdem bella et victorie de inimicis et insidiatoribus describuntur	.XX. III.
HONORIUS moritur	.XX. XIII. a.
HONORIUS romane ecclesie presidet	.XXVII. XLVII. a.
HONORIUS idem moritur et secundum alios mors ipsius usque hodie est incerta	.XXVII. XLVI. c.

HONORIUS IIII ^{us} romane ecclesie presidet	.XXXI. LXVI. f.
HONORIUS idem moritur	.XXXI. CXXIX. f.
HORAS canonicas dicens debet sic animum intendere ad sensum verborum sicut gustus est intentus ad discretionem saporum	.XV. LXXIIII. a.
QUERE Ora. Oratio.	
HORESTES regnat in Macedonia	.IIII. LXIIII. a.
HORMISDA ecclesie romane I ^{us} presidet et gesta ipsius describuntur	.XXII. XX.
HOROLOGIUM notabile describitur	.XXV. XC.
HOSPES bonus propter hospitem susceptum carnes comedit et ieiunium frangit	.IIII. LXV. e.
HOSPITES non solum labiis set corde sunt imitandi <sc. invitandi>	.XVII. XXII. f.
HOSPITIUS famulus dei in Gallia claret	.XXII. CXXXII. f.
HOSPITALITAS personis nobilibus suadetur	.VII. IX. c.
HOSPITALITAS commendatur	.X. XCII. f.
(col. b)	
HOSPITALITAS et elemosina commendantur et suadentur	.XXIII. CIII. a.
HOSTI non est prestandum unde noceat	.IIII. VI. b.
HOSTEM pauci laudant	.VII. CXVII. d.
HOSTE devicto pugna finem habet	.VII. CXX. a.
HOSTIS est ex utraque parte timendus	.VII. CXXI. a.
HOSTES ecclesie debent esse hostes cuiuslibet catholici exemplo Jeronimi	.XVII. LXXXIIII. a.
QUERE Inimicus.	
HUBARDUS musicus claret	.XXV. XLIIII. f.
HUCBERTI corpus ad andaginense monasterium transfertur	.XXV. XXVII. f.
HUGONIS cluniacencis visio de repulsione dyaboli ab officiis	.VIII. CXIII. b.
HUGONIS eiusdem vita, revelationes, transitus, miracula et glorie ipsius revelatio	.XXVII. III. et s.
HUGO Chapeti regnum Francorum usurpat	.XVII. IIII. e.
HUGO idem dux Francie est effectus	.XXV. LXXXII. c.
HUGO regnans in Franciam, datis muneribus infinitis, filiam regis Francie in uxorem dicit	.XXV. XCII. et s.
HUGO moritur et Robertus eius filius regnat in Francia	.XXV. CVI. a.
HUGO autisiodorensis claret	.XXVII. XXIX. f.
HUGO idem moritur et virtutes ipsius referuntur	.XXVIII. XXVII. a.
HUGO de Sancto Victore claret et libri eius numerantur	.XXVII. XLVII.
HUGO idem moritur et flores eius de claustro anime excerpuntur	.XXVIII. XVIII. et s.
HUGONIS gratiopolitani virtutes	.XXVIII. VIII.
Item .XII.	
HUGONIS abbatis clarevallensis vita et quedam miracula	.XXX. XXXIII. et s.
HUGO dux Burgundie moritur	.XXXI. LXXXV. d.
HUMANIPODES monstra describuntur	.II. XCIII. b.

HUMANITAS animos mollit etiam barbarorum	.VII. CXXV. a.
HUMANI corporis excellencia ostenditur	.II. XXXI. et s.
HUMANORUM membrorum concordancia et mutuum obsequium ostenditur	.XXVIII. LXIII. f.
HUMANE nature miseria ostenditur	.XXX. CXVI. et s.
HUMILIARE ut exalteris ne exaltatus humilieris	.XXIII. XXXIII. b.
HUMILES exaltantur et superbi deiciuntur	.X. CXXIII. b.
HUMILES celima scandunt, traduntur ad ima feroce	.XVIII. CII.
HUMILES et elati quomodo sunt aliter admonendi	.XXIII. XL. d.
HUMILES dum se deiciunt ad similitudinem dei ascendunt	.Ibidem.
HUMILES sunt admonendi ne plusquam expedit sint subiecti	.Ibidem. f.
HUMILES unde infra se descendunt inde supra se ascendunt	.XXIX. CXVIII. a.
QUERE Humilitas. Mansuetus. Virtuosus.	
HUMILITAS laqueos secura pertransit	.XV. XIII. d.
HUMILITAS, labor et oratio conservant monachum, contraria vero perdunt	.Ibidem. e.
HUMILITAS super omnes virtutes vincit dyabolica temptamenta	.XV. XVIII. d.
HUMILITAS est summe necessaria habitantibus in communitate	.XVI. LXXIX. c.
HUMILITAS et simplicitas multis exemplis monachis suadetur	.XVI. LXXXV.
HUMILITAS facit Theodorum a ministratōne in diaconatu cessare	.XVI. LXXXVI. a.
HUMILITATIS exemplum in Olimpio	.Ibidem. b.
(fº 36 rº, col. a)	
HUMILITAS ascendit ad actorem vite qui est in excelsis	.Ibidem. c.
HUMILITATIS multa exempla in dictis Sysoi abbatis	.Ibidem. d.
HUMILITATIS exemplum in Arsenio vilissimis vestimentis utente	.Ibidem. f.
HUMILITAS describitur quia intendit gressum mediocriter, oraque parce et cetera	.XVIII. CII. b.
HUMILITATIS exemplum in abbe Pinusio faciente officium ortolani	.XX. XXIII.
HUMILITATIS decem judicia describuntur	.XX. XXV. b.
HUMILITAS et pacientia suadentur	.XX. C.
HUMILITATEM in culmen non valet dicere qui in imis positus non desit superbie	.XXIII. XXX. e.
HUMILITAS dum se in ima deprimit, actori suo manenti super summa se coniungit	.XXIII. XL. e.
HUMILITATIS et superbie conflictus describitur ubi humi tas et fuga superbie multipliciter suadetur	.XXIII. L. a.
HUMILITATE tanta sic se depresso divina maiestas quomodo audet superbire humana fragilitas	.Ibidem. b.
HUMILITAS iterum suadetur	.XXIII. XXXIII. a.
HUMILITATE quantum cor inclinatur ad infima tantum proficit ad excelsa	.Ibidem.
HUMILITATIS primus gradus est veritatem libenter audire, memoriter retinere, voluntarie proficere	.Ibidem.
HUMILITAS casum nescit	.Ibidem. b.

HUMILITAS qualiter proficiat et defficiat et quomodo a dyabolo impugnatur	.XXVII. XCVIII.
HUMILITAS infirma suavius Deo redolet quam virtus elata	.XXVII. CXV. f.
HUMILITAS facit proximum Deo sed concordia morum proximo	.XXVIII. L. c.
HUMILITAS est condimentum virtutum sicut mel medicinarum	.XXVIII. LII. e.
HUMILITAS est virtus qua homo verissima cognitione sibi ipsi vilescit	.XXIX. XLII.
HUMILITAS est res gloriosissima qua superbia palliare se appetit ne vilescat	.XXIX. XLIX. c.
HUMILITATIS gradibus ascenditur ad vitam sicut gradibus superbie festinatur ad mortem	.XXIX. L. b.
HUMILITATEM vir callidus pretendit cum aliquid nititur obtinere	.XXIX. LXXXIII. f.
HUMILITAS pellibus involuta melior est quam superbia tunicata	.XXIX. LXXXIX.
HUMILITAS nimia maxima pars est superbie	.XXX. CXXIII. c.
QUERE Elatio. Prelatus. Rex. Superbia.	
HUMOR et calor sunt causa omnis generationis	.VII. CXVI. c.
HUNDEUS rex Normannorum baptizatur	.XXV. LIII. d.
HUNGARIE et Polonie regna a Tartaris devastantur	.XXXI. CXLIX.
HUNGARI prius ydolatrie convertuntur	.XXVI. IX. e.
HUNORUM regni origo, gesta, forma et mores	.XVII. XV.
HUNORUM victoria super Gothos et eorum regum cathalogus	.XVII. XVI. d.
HUNI a Pannonia per Romanos fugantur	.XXI. II. b.
HUNI cum cede maxima a Galliis expelluntur	.XXII. XXXVI. b.
HUNI Gallias iterum persecuntur	.XXI. XXXIX. a.
HUNORUM persecutio in Ytalia et mors Attilae eorum regis	.XXI. XLVI. a.
HYBER(N)IA regio describitur	.III. LXIX. d.
HYBERNIA insula describitur	.III. LXXVIII. f.
(col. b)	
HYBERI per quandam ancillam convertuntur ad fidem	.XIII. XCVII. e.
HYLARIE matrone et sociorum eius passio	.XIII. CLIII. et s.
HYLARINI martyris passio	.XV. XXXIII. f.
HYLARINI monachi passio	.XV. XXXV.
HYLARIONIS heremite vita et miracula	.XV. XIX. et s.
HYLARION de lignorum venditione victimum querit et mare orationibus suis retrocedere facit	.XV. XXXII. d.
HYLARIONIS quedam miracula, transitus et translatio	.XV. XLVI. a.
HYLARITAS divitis ficta est, pauperibus vero risus frequens et fidelis	.IX. CXXXIII.
HYLARITAS semper est amica homini ad patriam revertenti	.XXII. XXVIII. d.
QUERE Gaudium. Jocunditas. Leticia.	
HYLARII pictavensis gesta, transitus et miracula	.XV. XXIII. et s.
HYLARII eiusdem libri numerantur	.XV. XXIV.
HYLARIUS reparat ecclesias per hereticos dissipatas	.XV. XXIX. e.
HYLARII transitus et quedam miracula	.XV. LI.

HYLARII arelatensis vita et quedam opuscula	.XXI. XX. d.
HYLDEBERTUS rex Francorum Almaricum regem Gothorum propter sororis iniuriam expugnat	.XXII. XXXV. a.
HYLDEBERTUS idem Parisius moritur	.XXII. XXXVIII. e.
HYLDEBERTI cenanensis gesta, scripta et dicta	.XXVI. CVIII. et s.
HYLDEBERTUS exilium suum et causam exilii metrice scribit	.XXVI. CIX. b.
HYLDEBRANNUS in papatum eligitur et Gregorius nominatur	.XXVI. XLIV.
HYLDEGARDIS virgo Alemanie dono infuse sciencie gaudet	.XXVIII. LXXXIII. e.
HYLDEGARDIS eadem prophetat	.XXX. XXI. f.
HILDERICUS rex in monachum tonsoratur	.XVII. III. b.
	Item .XXIV.
HILDEUNCI meldensis vita et miracula	.XXXIII. XXV. et s.
HYLPERICUS rex Francorum Gasuindam uxorem suam strangulat	.XXII. CXVIII. a.
HYLPERICI alia gesta et crudelitas in exactonibus faciendis	.XXII. CXXVIII. et s.
	Item .CXXX. et s.
HYLPERICUS rex dolo Fredegundis concubine sue occiditur	.XXII. CXXXI.
	Item .XXIV. CXXIII. d.
HYSPARCUS et Hippidias Athenis tyrannizant	.III. XXIII. a.
HYSPARCUS et Hippidias occiduntur	.III. XXXI. a.
HYSPERUS insula describitur	.II. LXXXIII. e.
HYMERA somnrio videt Ytalie malum fatum	.III. LXXII. e.
HYRCANIA regio describitur	.II. LXVIII. f.
HYRCUS appompeius id est emissarius describitur	.III. XXXVII.
HYRENE, Agape et Hione sororum vita	.XIII. LVIII. d. et s.
HYRENE eiusdem passio	.XIII. LXII.
HYRENE cum filio suo Constantino imperat	.XXIV. CLXXII. a.
HYRENE filium suum oculis et imperio privat	.XXIV. CLXXVI. a.
HYRENE imperio privata et in exilium relegata moritur	.XXV. III. a.
HYRENEI lugdunensis vita	.XI. CXXXIII. b.
HYRENEI eiusdem passio	.XII. I. f.
HYRENEI dyaconi et Mussiole matrone passio	.XII. CXIX. c.
HYRENEI smirniensis passio	.XIII. LII. a.
HYSPANIE provincie exprimuntur	.II. LXXV. f.
HYSTORIA est temporum testis, lux veritatis, vita memorie, magistra vite, nuncia vetustatis	.VII. XVIII. f.
(fº 36 vº, col. a)	
HYSTORIE discordant super passione Sixti Laurencii et cetera	.XII. LXXXIII. e.
HYSTORIARUM dissonancia circa tempora Silvestri et Constantini dissolutur	.XIII. XXIII. c.
HYSTRIA regio describitur	.II. LXXXIII. b.
HYSTRIONES arguuntur et eorum officium detestatur	.XII. LXXXIII. c.
HYSTRIONIBUS qualiter liceat aliquid dare et non	.XXIII. XLII. c.
HYSTRIONIBUS aliquid dare est demonibus immolare	.XXX. XL. e.

JACINCTI et Prothi martyrum gesta	.XI. CXV.
JACINCTI et Prothy passio	.XII. LXXVI. b.
JACOB super emptione primogeniture excusatur	.III. CIX.
JACOB super .III. uxoribus excusatur	.II. CXIII.
JACOB cautela de virgis positis in canalibus ovium adaquandarum et redditus eius in terram suam	.II. CXV. a. et s.
JACOB septem liberis septem affectiones animi moraliter adaptantur	.XXVIII. LXXV. f.
JACOBUS Alphei quare in apostolorum cathalogo ultimus ordinatur	.VIII. XII. b.
JACOBI sententia super legalibus non observandis cum baptismo	.IX. XII. a.
JACOBI eiusdem passio	.X. IIII.
JACOBI Zebedei et discipulorum eius gesta, passio et miracula	.IX. IIII. et s.
Item .VI. et s.	
JACOBI ecclesia in Galicia a Turpino remensi dedicatur et per Karolum privilegiis insignitur	.XXVII. XVIII. e.
JACOBI apostoli miracula	.XXVII. XXXI. et multis sequentibus
JACOBI miraculum de suscitatione illius qui se castrando occiderat ab Hugone de Sancto Victore recitatur	.XXVII. XLVII. b.
JACOBI dyaconi et Marriani martyrum passio	.XIII. LIII. b.
JACOBI nisibeni gesta, miracula eiusque libelli numerantur	.XIIII. LXXXII.
JACOBI presbyteri passio	.XV. VIII. f.
JACOBUS de Vitriaco flores et eius opuscula recitantur	.XXXI. X.
JACTANCIA frequenter est dampnosa iactanti	.IIII. IIII. a.
JACTANCIA viciosa non solum fastidium set odium parit	.X. CXXIII. a.
JACTANCIA et presumptio dissuadentur	.XVI. XCI.
JACTANCIA confunditur in sciente et scribente novum testamentum et eciam abstinentie	.Ibidem. d.
JACTANCIA vicium de ipso perfectionis fastigio animos deicit	.XVIII. V. a.
JACTANCIE species describuntur	.Ibidem.
JACTANCIA dissuadetur quia bona nostra evacuat	.XVIII. XLV. c.
JACTANCIA sciencie et vana gloria multipliciter arguuntur	.XXVII. CIIII.
JACTANCIA et inepta leticia que sunt duo gradus superbie describuntur	.XXIX. XLVII.
QUERE Fastus. Gloria vana. Superbia.	
JACTURA per negligentiam turpissima est	.IX. CXV. a.
QUERE Dampnum	
JANUARII beneventani episcopi gesta et passio	.XIII. LIII.
JANUARIUS quia Gordianum convertit in exilium relegatur	.XV. XXXVII.
JAIR et cetera incipiencium per y grecum quere inferius in loco suo	
(col. b)	
IBIS herbas venenosas pro anachorita discernit	.XIX. XVI. e.
ICA uxor Pipini regis et mater sancte Gertrudis obit	.XXIIII. CVII. e.

JEIUNANDI modus docetur	.XVI. LXXXV. e.
	Item .XVII. XX. d.
JEIUNAT sibi et non deo qui quod subtrahit ventri non pauperibus tribuit set ventri postea offerendum custodit	.XXIII. XLI. f.
JEIUNANS ut servi jeiunant servorum ventres modio castigat iniquo	.IX. CXXXVIII. f.
JEIUNIUM est quandoque ex caritate frangendum	.XV. LXVI. b.
JEIUNIUM nimis longum quandoque est causa vane glorie	.XVI. LXXXV. e.
JEIUNIORUM modus docetur	.XVII. XXVII. a.
JEIUNIUM et abstinentia propter vitanda peccata virginibus suadentur	.XVII. LVII.
JEIUNIUM non est virtus sed fundamentum virtutum	.Ibidem. f.
JEIUNIA immoderata in teneris membris non sunt commendanda	.XVII. LXI. d.
JEIUNIUM illud arguitur quod ventris replecione pensatur	.XVII. LXIII. f.
	Item .LXXVI. f.
JEIUNIUM cum oratione malas cogitationes expellit sicut fortis medicina venenum	.XVIII. IX. b.
JEIUNIO illo nichil peius quod extorquetur invito	.XVIII. LXXXV. d.
JEIUNIUM quod sequitur immoderata affectio arguitur	.XX. XXVI. b.
JEIUNIUM inmoderatum arguitur quia mentem labefacit et invalidum orationi reddit	.Ibidem. e.
JEIUNIUM ciborum monachis non sufficit nisi ieunio anime fuerit copulatum	.XX. XXVII. a.
JEIUNIUM propter hospites est frangendum	.Ibidem.
JEIUNII fractio propter hospites post eorum recessum est maiori abstinentia compensandum	.Ibidem. e.
JEIUNII non tantum est lucrum quantum est ire dispendium	.XX. XLII. e.
JEIUNIUM indiscretum dyabolus suadet ut maius bonum impediat	.XX. XLIII. d. et s.
JEIUNIA immoderata per vanam gloriam tolerantur que amore dei tolerari non possent	.XX. LV. d.
JEIUNIA pro loco et tempore sunt servanda et pro loco et tempore dimittenda	.XX. CX.
JEIUNIUM propter precepta virtutum sunt tenenda non precepta virtutum propter ieunia	.Ibidem. d.
JEIUNIUM propter advenientes intermitti potest ex caritate	.XXI. LXILXVIII <=LXVIII>. f.
JEIUNIUM sine admixione caritatis non est perfectum	.Ibidem. f.
JEIUNIUM tuum esuriens sublevet indigencium	.XXI. CIX. c.
JEIUNIUM ita moderandum est ut nec societas extitit nec inedia debilitet	.XXI. CX. d.
JEIUNIO libido restringitur et luxuria superatur	.XXII. XXXII. d.
JEIUNII diebus faciens convivia sumptuosa punitur	.XXVI. LIX. f.
JEIUNIUM carnibus clericis imponitur a dominica in LX ^a et laicis a capite ieunii usque ad Pascha	.XXVI. XCI. b.
JEIUNIUM ventris est cibus mentis	.XXVII. CXVII. a.
QUERE Abstinencia.	
JEpte iudicat Israel	.III. LXI. a.

JEREMIAS prophetat	.III. CVIII. c.
JEREMIAS incarceratur pro veritate	.III. CX. b.
JEREMIAS lapidatur eiusque terra sepulchri fugat cocodrillos	.III. CXVI. b.
(fº 37 rº, col. a)	
JEROBOAM extirpat regnum super .X. tribus	.III. LXXXV. b.
JEROBOAM filius Ios regnat super Israel	.III. XCII. d.
	Item .XCII. d.
JERONIMI hystoria finitur	.XV. C. b.
JERONIMUS presbyter claret et a cardinalibus accusatus heremum petit eiusque alia gesta et miracula recitantur, libri eius numerantur et flores eius morales ponuntur	.XVII. XVIII. et s.
JERONIMI invectio contra monachum vagum et garulum	.XVII. XLI.
JERONIMI exemplum de seipso qualiter in horrendo heremo de luxuria temptabatur	.XVII. XLIII.
JERONIMI exemplum quod libri seculares propter sacros sunt spernendi	.XVII. LII.
JERONIMI invectiva contra detractores suos	.XVII. LXXX. et s.
JERONIMI excusatio quod in libris suis ponit dicta gentilium poetarum	.XVII. LXXXI. d.
JERONIMUS virginitatem commendat non quia habeat sed quia miratur quod non habeat	.Ibidem. f.
JERONIMUS cardinalis factus a Romanis de urbe expellitur in habitu mulieris	.XVII. XCII. f.
JERONIMUM Severus commendat sed contra quosdam eius tractatus de monachis invehitur	.XIX. XII.
JERONIMUS librum hystoricum de illustribus viris finit et Genadius incipit	.XVIII. LXII. d.
JERONIMI translatio in usum ecclesie venit et translatio LXX ^a recedit	.Ibidem. f.
JERONIMI et Augustini disceptacio per epistolas	.XVIII. C.
JERONIMUS nonagenarius moritur	.XX. XI. b.
JERONIMI et Rufini mutua invectiva	.XIX. XXXV. b.
JEROSOLIMITANUM concilium super observatione legalium cum baptismo Jerosolimis celebratur	.IX. XI. et s.
JEROSOLIMITANI patriarche suffraganei et loca religiosa sibi subjicta describuntur	.XXXII. LXVI. a.
JERUSALEM a Nabugodonosor captivatur regnumque Iuda destruitur	.III. CXIII. d.
JERUSALEM muri a Neemia reedificantur	.III. XXVI.
JERUSALEM sub Antiocho prophanatur	.VI. LXII. c.
JERUSALEM propter interempcionem Jacobi maioris creditur expugnata	.X. IIII. e.
JERUSALEM subversionis per Tytum et Vaspasianum multa signa precedunt	.X. LIX. et s.
JERUSALEM eversionem Iesus filius Anani prenunciat	.X. LX.
JERUSALEM arguitur super Christi interfictione	.XI. III.
JERUSALEM obsidio et perhorrenda subversio describitur	.Ibidem. et s.

JERUSALEM et templum destruitur	.XI. VI.
JERUSALEM ab exercitu dei capitur ibique effunditur multus sanguis maxime paganorum	.XXVI. CII.
JERUSALEM describitur	.XXVI. CIII. a.
JERUSALEM et pene tota terra sancta a Turcis et Saracenis lamentabiliter capitur	.XXX. XLII. et s.
JERUSALEM a Turcis capitur et destruitur	.XXXI. LXXXVI. a.
JERUSALEM et locorum vicinorum situs et gesta Christi in eis describuntur	.XXXII. LXIII. et s.
JEZABEL ab equis conculcata moritur	.III. LXXXVII. f.
JEZABEL civitatis situs et loca circa eam describuntur	.XXII <=XXXII>. LXIII. a.
IGNACIUS antiochenus patitur eiusque libri numerantur	.XI. LVI. et s.
IGNACII eiusdem cor divisum inscriptum Christi nomine in singulis partibus invenitur	.X. LXVII. f.
IGNIS iugis in altari holocaustorum vigebat	.III. XXI.
IGNIS celari non potest sic nec amor	.VII. CVII. e.
IGNE sacro multe personae in Lothoringia maxime comburuntur	.XXVI. LXXXVII. d.
IGNIS sacer in vigilia Pasche sepulchrum domini (col. b) illuminare asseritur	.XXVI. CIII. b.
IGNIS predictus tardat usque in mane resurrectionis	.XXVI. CV.
IGNIS sacer in multis personis in ecclesia suessionensi restingitur	.XXVIII. II. et s.
IGNIS sacer describitur	.Ibidem. b.
IGNIS gehenne et alie peccatorum pene gravissime describuntur	.XXXII. CXVIII. et s.
IGNORARE magis volentes quam ab inferiori doceri arguuntur	.XXI. LXVII.
IGNORANCIA nostra petenti nos docere non est occultanda	.IX. CIIII. f.
IGNORANCIE sue recognitio est via inveniendi veritatem vel scientia	.XV. XIII. d.
IGNORANTIA nature rerum facit locuciones obscuras	.XIX. LXVI. b.
IGNORANCIA litterarum neminem a cordis puritate se cludit	.XX. LXXIII. f.
IGNORANCIA nature rerum facit figurativas locuciones obscuras	.XIX. XCVI. b.
IGNORANCIE affectatores in peccando frustra sibi de infirmitate vel ignorancia blandiuntur	.XXIX. XLIII. f.
QUERE Doctrina. Regula. Prelatus.	
IGNOSCE libenter aliis, tibi nunquam	.IX. CII. f.
IGNOSCERE est nobile genus vindicte	.IX. CIII. e.
IGNOSCERE omnibus tam crudele est sicut nulli	.IX. CV.
QUERE Misereri. Misericordia. Pietas. Venia.	
IGNOTUM tibi tu noli preponere notis	.VI. CIX. a.
IGNOTA non diligimus nec cupimus	.VII. CXIII. c.
IGNOTI et peregrini qualiter debeant promoveri	.IX. LXV. e.
JHEREMIAS: quere Jeremias	
JHERICO situs describitur	.XXXII. LXV. c.
JHESU Christi pueri gesta fugiendo in Egyptum	.VII. XCIII. et s.

JHEU iudicat Israel	.III. LXXXIX. f.
JHESUS amissio per triduum figurat triduum mortis eius	.VII. CIIII. b.
JESUS filius Anani contra Iherusalem vaticinans multipliciter flagellatur	.X. LX.
ILE seu prima materia describitur	.II. XVI. a.
ILLEGITIME nati non promoventur ad ordines sine dispensacione et quare	.IX. LXV. a.
IMITANDUS est ille et laudandus qui volens moritur	.IX. CXXVIII. d.
IMITANDUS cognosci debet qui bonus sit et possibilis imitari	.X. CXXIII. a.
QUERE Exemplum.	
IMMORTALITATIS anime signum	.VII. XXIIII. a.
IMPACIENCIA iniurie arguitur	.XV. XIII. b.
IMPACIENCIA et facta pacientia que equiparantur describuntur	.XX. XC. et s.
QUERE Ira. Iurgium. Paciencia.	
IMPACIENTIS animus felicem etiam statum optat mutari	.XXII. XVII. b.
IMPACIENTES et pacientes quomodo sunt aliter et aliter admonendi	.XXIII. XXXVII. a.
IMPACIENTES dum refrenare spiritum negligunt ad multa mala que non appetunt rapiuntur	.Ibidem. b.
QUERE Iracundus. Paciens.	
IMPEDIMENTA que impediunt matrimonium contrahendum vel dirimunt iam contractum ostenduntur	.IX. LXXXVII.
IMPERANCIVM dignitas sapientum conventus	.XXII. XLIX. b.
QUERE Imperator. Rex. Prelatus. Princeps.	
IMPERARE aliis non debet qui sibi imperare non potest	.III. LVIII. b.
QUERE Dominari. Regnare et cetera ut supra.	
IMPERATORIS electio et confirmatio quibus spectat	.XIIII. LVII. f.
IMPERATORUM constantinopolitanorum catalogus et aliqua eorum gesta	.XXV. III.
IMPERATORIS et pape dissencio que longo tempore duraverat sedatur	.XXVII. X.
(fp 37 v°, col. a)	
IMPERATOREM Henricum quidam homo astutus se simulat unde homicidia multa sequuntur	.XXVII. XVI. a.
IMPERATRICIS castitas per Mariam virginem a servorum violentia custoditur	.VIII. XC. et s.
IMPERATRIX eadem accusatores suos a lepra sanat	.VIII. XCII.
IMPERIUM quod amicicia iungitur stabilius est	.VI. LXXIII. e.
IMPERIUM romanum a Iulio Cesare oritur	.VI. CXVII. c.
IMPERIUM romanum dividitur inter Galerium et Constantinum	.XIIII. CLXI. a.
IMPERIUM romanum transfertur Byzantium sive Constantinopolim	.XIIII. LVII. a.
IMPERIUM romanum quo anno transfertur a Romanis in Germanos	.Ibidem. e.
IMPERIUM romanum in persona Karoli magni transfertur ad Francos	.XXV. I. a.
IMPERFECTIONIS humane modus numquam melius se reprehendit quam in lumine Dei et in speculo visionis divine	.XXIX. CXXIII. b.
IMPERFECTI peccata non reputant que a perfectis gravia	

reputantur	.XX. CXVII.
IMPERIALIA ornamenta dantur hodie cuidam Gotho et in crastinum cogitur ut famulus ministrare	.XX. IIII. f.
IMPERICIA ab anima summopere est precindenda	.IIII. XXV. b.
QUERE Ignorancia. Stultitia.	
IMPERITUS nichil rectum putat nisi quod ipse fecerit	.VI. LXXXIII. c.
QUERE Fatuus. Insipiens. Stultus.	
IMPE TUS cuncta male ministrat	.VI. LXI. f.
IMPE TUS regere non posse est vicium iuvenile	.IX. CXIII. a.
QUERE Festinatum.	
IMPIETAS in deum multipliciter committitur	.II. XLV. a.
IMPOSSIBILIA fieri temptari non debent	.X. CXXII. f.
IMPOTENTES aliqua facere se illa nolle facere quandoque confingunt	.III. VII. d.
IMPRESSIONES elementorum exprimuntur	.II. XXI. b.
IMPROBITAS extorquet omnia quantumcumque ardua	.XXI. XXV. e.
IMPROBITAS est malis supplicium sicut probitas ipsa est bonis premium	.XXII. XX. b.
QUERE Malicia. Peccatum.	
IMPROBIS omnis fortuna pessima est, virtuosis vero omnis bona	.Ibidem.
QUERE Malus. Viciosus.	
IMPUDENTES et verecundi quomodo sunt aliter et aliter admonendi	.XXIII. XXXVII.
IMPUDENTES non nisi dura increpacio compescit	.Ibidem. a.
IMPUNE licet alicui facere illud idem quod alii impune non licet	.VI. LXXXIII. d.
IMPUNITAS diurna frequenter pugnicio plecitur graviori	.VII. V. b.
IMPUNITAS ausum prebet, ausus autem excessum	.XXIX. LXXVII. a.
IMPURI et simplices quomodo sunt aliter et aliter admonendi	.XXIII. XXXVIII. a..
IMPURI dum reprehendi metuant semper improbas defensiones querunt et cetera	.Ibidem.
INCARNATIO Christi et modus eius ponitur necnon quare filius fuerit incarnatus et non alia persona	.VII. LXXVII. a.
Item	.LXXIX.
INCARNATIONIS beneficium ostenditur	.XIX. XC. e.
INCARNATIONIS beneficium naturam humanam multipliciter honoravit	.XIX. CXV. b.
INCARNATIONIS beneficium melius devocione quam disputatione estimatur	.Ibidem. c.
QUERE Annunciatio. Conceptio Christi. Filius missus est. Verbum.	
INCENDIDI modus docetur	.XVIII. XXXVIII. d.
INCENDIUM plures civitates in Francia devastat	.XXX. XLV. f.
INSIPIENTIUM profectus et modus proficiendi ostenditur	.XXIX. CXVIII.
INCOLUMES et egri quomodo sunt aliter et aliter admonendi	.XXIII. XXXVIII. c.
(col. b)	

INCOLUMITAS est salutis integra conservatio	.VII. XXIII. d.
INCOMMODA inde ferre equum est unde multa commoda provenere	.VI. LXXIII. f.
INCOMMODA spes commodorum lenit	.VII. XXIX. a.
QUERE Dampnum.	
INCONSTANCIA et pusillanimitas arguuntur	.XVI. XC.
INCONSTANCIA tollitur per assuefactionem extortam ad perseverantiam	.Ibidem. a.
INCONSTANCIA mentis sicut generat mocionem corporis, ita dum corpus per disciplinam stringitur, animus ad constanciam solidatur	.XXVII. LV. b.
INCREPACIO culpam detegit quam nescit quandoque etiam qui perpetravit	.XXIII. XXXII. d.
QUERE Correpicio. Disciplina.	
INDACUS Pictencium dux veneno se interfecit	.VI. XCVII. f.
INDEVOCIO et mentis sterilitas seu tempor tribus de causis accidit: negligentia nostri, temptatione dyaboli et dispensacione dei	.XX. XLII. et s.
INDIA regio et eius mirabilia describuntur	.II. LXIIII.
Item .V. XLVII.	
INDIE mirabilia que vidit Alexander	.V. LIII. et s.
INDIGENTIAM copia semper fugare querimus ac hoc nobis cedit in contrarium	.XXII. XVIII. c.
INDOCI <sc. IUDOCI> britonis vita et miracula	.XXIIII. CIIII. f. et s.
INDORUM mores describuntur	.II. XC. a.
INDI a Tartaris devincuntur	.XXXII. X.
INDUCTIO ab bene operandum	.VII. XX. f.
INDULGENTIE vel remissiones ecclesie quantum valent	.IX. LVI. et s.
INDURACIO in malum citius frangitur quam corrigatur	.X. CXXI. d.
INEQUALITAS non offendit nisi sit insolens diversitas	.XX. XVI. f.
INFAMIE semina antequam nutriantur intereant	.XV. VI. d.
INFAMIA non solum per demerita sed etiam per mendacia procedens est vitanda	.Ibidem.
INFAMIE vulnus tanto amplius est cavendum quanto frequentius infamia componere solet fictum	.XV. VI. e.
QUERE Infamia. Detractio. Nomen.	
INFANCIE salvatoris quedam gesta	.VII. XCIIII. b.
INFANCIE sue peccata commemorat Augustinus	.XIX. LVII.
QUERE Puericia.	
INFANS cuius vita est unius diei super terram non est mundus a peccato	.XIX. LVII. e.
INFANTIS animus innocens non est sed membrorum imbecillitas innocens est	.Ibidem. f.
INFANTES habent animi passiones	.Ibidem.
QUERE Juvenis. Juventus. Puer.	
INFELICITAS titulum glorie non tollit	.IX. CXII. e.
INFELICITAS eum faciet inimicum quem felicitas fecit amicum	.XXII. XIX. b.

QUERE Adversitas. Fortuna. Infortunium.	
INFERIORIS ad superiorem comparacio superioris est iniuria	.XVII. LXXXIII. a.
QUERE Servus. Subditus. Miseria. Paupertas.	
INFERNALIS pene planctus describitur	.XXVI. LXXXI. e.
INFERNALIUM penarum descriptio secundum Childebertum cenomonensem	.XXVI. CXV.
INFERNUS asseritur Iudeis a Lazaro suscitato	.VIII. XXXI. e.
INFERNI gemitus super sua spoliacione describitur	.VIII. LXI. a.
INFERNUIS dyabolo impropreat Christi crucifixionem per quam spoliatur	.Ibidem. b.
INFERNUM Christus spoliat	.Ibidem. d.
INFERNI et paradysi descriptio secundum Alcoranum Machometi	.XXIII. LXV. et s.
INFERNI tormenta et bonorum gloria per quemdam hominem resuscitatum revelatur	.XXIII. CXX. et s.
INFERNI tormenta et paradisi gaudia Guillelmo pueru (fº 38 rº, col. a) revealantur	.XXVIII. LXXXIII. et s.
INFERNUIS qualiter pertinet ad decorem universi	.XXXII. CXXI. d.
QUERE Gehenna. Pena.	
INFIDELIUM omnis vita peccatum est quia nichil est bonum sine summo bono	.XXI. LXIII. f.
INFIDELES saltem propter susceptionem beneficiorum dei tenentur deum diligere	.XXIX. XXXVI.
INFIRMITATUM gravamina tria sunt: metus mortis, dolor corporis, intermissio voluntatis	.IX. CXXXIII. a.
INFIRMITAS provocat ad conversionem et penitentiam	.XXIII. XCIII. a.
INFIRMIS causa pusilla nocet	.VII. CXV. f.
INFLATA crepant, magna cadunt, tumefacta premuntur	.XVIII. CII. c.
INFORTUNIA sunt in prosperitatibus previdenda	.IX. CXXI. a.
INFORTUNIA accersiri vel accelerari non debent, nimis enim cito pacienda sunt	.IX. CXXIII. a.
INFORTUNIUM (non) magis instat contra eum qui sibi cedit	.IX. CXXXIII. c.
QUERE Adversitas. Miseria.	
INGEBURGIS regina Francie regi Philippo reconciliatur	.XXXI. VI. a.
INGENIA pomis sunt similia, primo enim nascuntur rudia et postea maturescunt	.VI. LXXX. b.
INGENIUM hominis ostenditur in rebus adversis	.VII. LXIX. f.
INGENIUM nimiis malis deficit	.VII. CVII. e.
INGENIUM in dolore et miseria quandoque venit	.VII. CXVII. a.
INGENIUM longa ocio minuitur	.VII. CXX. e.
INGENIA desidiose iuventutis torpent	.IX. CXII. a.
INGENIIS luxuria mortifera est	.Ibidem.
INGENII signum in pueris est memoria	.X. CXXI. b.
INGENIUM docile melius verecundia quam metu superatur	.XVII. LXIX. b.
INGENIUM docile sine doctore laudabile est	.XVII. LXXXIII. a.
INGENIUM suum unusquisque cognoscat et ad id se applicet ad quod se aptum cognoscit	.XVIII. XXXVI. c.

INGENIUM exercetur tractatu questionum, etiamsi invenientis non instruat animum	.XXI. LXV. a.
INGENIUM in familiaribus scriptis debet quandam negligentiam imitari, in forensibus vero accuere arma facundie	.XXII. XXIII. f.
INGENIO callere, intellectu preminere, arte vigere instrumenta sunt tam viciorum quam virtutum	.XXIX. CII. f.
INGENII martyris et sociorum eius passio QUERE Anima. Intellectus. Mens.	.XII. XL. a.
INGRATITUDO malorum dominorum ad servos arguitur	.IIII. III. f.
INGRATITUDO animi frequens vicium est	.IX. CVI. a.
INGRATITUDO dissuadetur et multipliciter arguitur	.IX. CVI. a.
INGRATITUDO hominum confunditur exemplo ferarum que benefactores suos muneribus recognoscunt	.XV. XVII. c.
QUERE Benefactor. Beneficium. Gratitudo.	
INGRATUS est qui beneficium cogitavit non reddere si accepit licet non accipiat	.VI. XXIX. f.
INGRATUM facit quandoque benefactoribus actio disconveniens	.IX. CVI. a.
INGRATUS beneficia minuit et iniurias auget	.IX. CXXXIII. c.
INGRATIS beneficia excidunt, iniurie herent, e contrario de grato	.Ibidem.
INGRATIS collata beneficia perduntur QUERE Beneficium. Gracia. Gratitudo. Ingratus.	.XXVI. XXIII. d.
INGURTINUM <sc. IUGURTINUM> bellum describitur	.VI. XC.
INIMICICARUM principium maledicere, amiciciarum vero bene loqui	.IIII. LVIII. c.
INIMICICIA omnia que dicuntur ad augmentum inimiciciarum convertit	.XVIII. XLIII. b.
INIMICICIA est ira ulciscendi tempus observans QUERE Ledere. Pacienza. Paciens.	.VII. XXVI. d.
(col. b)	
INIMICI pessimi sunt fronte hylari, corde tristi	.VI. LXI. b.
INIMICORUM timor facit frequenter vitare peccatum	.VI. LXXVII. b.
INIMICUS vera dicens melior est amico adulante	.VI. CVII. e.
INIMICI tui minus senciant vires iniuriis quam amici beneficiis	.IX. CII. f.
INIMICUS factus sum vera dicens	.XVII. LXXX. e.
INIMICUS non est ut amicus equaliter diligendus	.XVII. LXXXIII. d.
INIMICI, id est dyaboli, omnes inimicicie repelluntur si deus signaculum super cor nostrum ponatur	.XXIX. XI. f.
QUERE Amicus. Hostis.	
INIURIAM faciens iniuriando iniuriam patitur	.IIII. VI. a.
INIURIAM non pati nec facere viri boni est	.IIII. LXXXIII. c.
INIURIA iniuste irrogata eius est iniuria qui facilit	.Ibidem.
INIURIAM sapiens non recipit, qui tamen eum leserit reus iniuriarum dampnabitur	.VI. XXVIII.
INIURIE et pericula melius previsione caeventur	.VI. XLIX. b.
INIURIA summa est ius summum	.VI. LXXXIII. b.

INIURIA quandoque confert pacienti	.VII. CVII. f.
INIURIAS despicere et tranquillum esse magni est animi	.IX. CV. b.
INIURIE durabiliores sunt in memoria quam beneficia	.IX. CVI. c.
INIURIA presentium malorum contempnenda est spe futurorum bonorum	.XII. LXVIII. a.
INIURIE impacientia arguitur	.XV. XIII. b.
INIURIA est superioris inferioris ad ipsum comparatio	.XVII. LXXXIII. a.
INIURIAM qui potest repellere a socio et non repellit tantum est in vicio sicut qui facit	.XVIII. XXXVI. a.
INIURIAM reputamus si in nobis ab aliis arguatur quod ipsimet in nobis arguimus	.XVIII. XLV. c.
INIURIAS alienas iustitia suas facit	.XXI. LXXII. c.
INIURIA non accipientis sed inferentis miseria est	.XXII. XX. e.
INIURIIS prone sunt absencium facultates	.XXI. XLVIII. e.
INIURIAS suas sub umbra vindicandi iniurias dei multi vindicant	.XXIII. LI. e.
INIURIE dolorem transquillo corde aperi, vulnus enim apertum quamvis grave fuerit evaporat	.XXIIII. XXXIII. e.
INIURIAM illatam equanimis tollerat qui propriam culpam considerat	.XXVII. XCVIII. a.
QUERE Paciens.	
INIUSTICIA non est substancia sed perversitas voluntatis, discreta a summa substancia que est deus	.XIX. LXXI. a.
INIUSTUS non idcirco erit impunitus quia per maliciam suam nocere non potuit	.XX. LVII. c.
INOBEDIENTIE et subiectionis contra obedientiam conflictus	.XXIIII. L. e.
INOBEDIENTIE hominis incommoda describuntur	.XXVII. CVI. a.
INOBEDIENTIA primi hominis ipsum muscis et pulicibus per posteros servire facit qui prius bestiis terre prepositus fuit	.XXVIII. XXXV. a.
INOBEDIENTIA discipulorum arguitur que curatur verbo commonicionis, exemplo boni operis et disciplina correpcionis	.Ibidem. a.
INOBEDIENTIA illa est criminalis que contemptum superbie non eructat	.XXIX. LIX. a.
INOBEDIENTIA in aliquibus plus punitur quam obedientia circa eadem premietur	.XXIX. LX. c.
QUERE Contemptus. Obedientia. Disciplina. Rebellio. Subiectio. Superbia.	
INOBEDIENS unus alios faciliter ad inobedientiam provocat	.XV. LXXXIII. c.
INOBEDIENS quidam suo superiori cadit in peccatum luxurie	.XVI. XCVII. d.
QUERE ut supra in concreto.	
(fº 38 vº, col. a)	
INNOCENCIE triumphus est non posse peccare ubi licet posse	.IIII. LXXIX. c.
INNOCENTIAM multorum devenstant vicia paucorum, non sic econtra de virtutibus	.XXII. XLIX. a.
INNOCENTES ab Herode occiduntur	.VII. XCIII. e.
INNOCENTES quomodo dicuntur multipliciter et cur ecclesia de eis sollempnizat	.Ibidem. d.

INNOCENTES incassum se putant qui quod commune est sibi privatum vendicant	.XXIII. XLII. e.
INNOCENTII presbyteri vita et qualiter filium suum propter fornicationem commissam demoniacum fieri impetravit	.XVIII. LXXXVII. f.
INNOCENTIUS romane ecclesie presidet	.XIX. XLII. a.
INNOCENTIUS idem instituit pacem in missa dari, sabbato ieiunium celebrari et oleo sancto uti	.XIX. XLII. a.
INNOCENTIUS II ^{us} romane ecclesie presidet contra quem Petrus Leonis ambit papatum	.XXVIII. V. b.
INNOCENTIUS idem Remis concilium celebrat et Petrum Leonis anathematizat et ecclesiam sancti Medardi suessionensis consecrat	.Ibidem. d.
INNOCENTIUS moritur et Celestinus II ^{us} eidem succedit	.XXVIII. LXXXIII. a.
INNOCENTIUS III ^{us} romane ecclesie presidet	.XXX. LIX. a.
INNOCENTIUS IIII ^{us} romane ecclesie presidet	.XXXI. CLII. a.
INOPES et avari non sunt ad publica officia eligendi	.VI. XLVIII. b.
INSACIABILITAS quinque generum hominum parabolice describitur	.XXIX. XII. b.
INSIDIATORUM et perfidorum pena in inferno secundum Tundalum describitur	.XXVIII. XC. b.
INSINUATIO est per solam narrationem sine peticione voluntatis facta significacio	.XXVII. XLIX. a.
INSINUATIO fit tribus modis : timore, fiducia, contemptu	.Ibidem. e.
INSIPIENS esto cum tempus expostulat aut res	.VI. CIX. d.
INSTITUTIONES regulares quantum ad corporales observantias ante professionem sunt voluntarie, postea vero sunt neccesarie	.XXIX. LI. f.
INSTITUTA hominum per eos ad quos pertinet possunt urgente necessitate vel utilitate mutari	.XXIX. LII. a.
INSITUTA patrum sine necessitate violari non debent	.Ibidem. d.
INSTRUCTIO et animacio bellatorum	.IIII. XXXVII. c.
INSTRUMENTA musica enervant animos	.VII. XV. e.
INSULE describuntur	.II. LXXVIII. et s.
INTELLECTUI faciliter investigata vilescant	.XIX. XCVI. a.
INTELLECTUS humanus non est divine altitudini comparandus	.XXVI. LXXIII. a.
INTELLECTUS seu anima humana in contemplacione dei obscuratur sua brevitate et obruitur divina immensitate	.XXVI. LXXXIII. a.
INTELLECTUS qui rationi inititur, si signata fidei irrumperet nitatur, effractor reputator <sc. reputatur> et scrutator maiestatis	.XXIX. LXXVIII. d.
INTELLECTU preminere, ingenio callere et arte vigere instrumenta sunt tam viciorum quam virtutum	.XXIX. CII. f.
QUERE Anima. Animus. Fides. Ingenium. Mens. Ratio. Voluntas.	
INTELLIGERE divina non debemus ut credamus sed credere ut intelligamus	.XXVI. LXXIII. a.
INTEMPERANCIA a cunctis rebus est precindenda	.IIII. XXV. b.
INTEMPERANCIA est facta <sc. fons> omnium perturbacionum, a recta ratione deficiens sic adversa a ratione ut nullo modo appeticiones animi contineri et regi <queant>	.VII. XXVI. d.

QUERE Ebrietas. Gula.

INTEMPERATUS est qui necessaria pertinaciter demit sicut qui
indulget superfluis

.XXIX. LXV. c.

QUERE Gulosus.

(col. b)

INTENCIO qualis fuerit, tale et opus erit

.XXXIII. XXXIII. f.

QUERE Animus. Cogitacio. Intellectus. Mens.

INTERCESSORIS locum in vanum pro populo accipit qui
familiarem se deo per vite meritum nescit

.XXIII. XXIII. e.

INTERDICTUM ecclesie qualiter matrimonium impediat

.IX. LXXXVII. c.

INVECTIVA Jeronimi et Rufini

.XX. XXXV. b.

INVENCIONIBUS suis quilibet favet

.XI. LXVII. d.

INVENTUS presbyter hyspanus evangelia versibus explicat

.XIII. CII. a.

INVITUS nemo bene facit etiam si bonum est quod ipse facit

.XIX. LVIII. c.

INVIDENTIA est egritudo de alterius rebus secundis

.VII. XXV. f.

Item aliter diffinitur

.XXVI. c.

INVIDETUR rarissime miseris

.XVII. LXXXIII. a.

INVIDIA amicorum super inimicorum insidiis est timenda

.III. CXX. c.

INVIDIA nocet auctori

.III. VII. a.

INVIDIA grande malum est que tristatur aliorum rebus
secundis

.VII. LXVIII. b.

INVIDIA quiescit post mortem

.VII. CIX. a.

INVIDIA rodit vivos

.VII. CXXII. a.

INVIDIA nulla felicitas caret quantumcumque modica

.VII. CXXIII. f.

INVIDIA difficilius cavetur a divitibus quam contemptus a
pauperibus

.IX. CII. f.

INVIDIA duplici laborat cui invidetur et invidet

.IX. CXXXV. f.

INVIDIA seu zelus malus multipliciter arguitur

.XII. LXXI.

INVIDIA non habet terminum sicut alia peccata que quiescunt
obtento fine suo

.XII. LXXI. c.

INVIDIE vulnus obstrusum est ideo vix curari potest

.Ibidem. e.

INVIDIA secularium in obtrectione religiosorum communiter
inardescit

.XV. VI. d.

INVIDIE langor impedit rectum iudicium

.XV. XCI. c.

INVIDIA bono operi imponit nomen malum

.Ibidem.

INVIDIA si seviat contra viros nobiles non est mirum, si
contra parvos et ignobiles inardescat

.XVII. LXXXII. e.

INVIDIA detestatur quia vix est curabilis, remedia fugit et
de omni bono tabescit

.XX. CI.

INVIDIA blandimentis exasperatur, inflatur obsequiis,
muneribus irritatur

.XX. CI. b.

INVIDIE et ire contra virtutes contrarias conflictus

.XXIII. LI. a.

INVIDIE et fraterne congratulationis conflictus

.Ibidem. a.

INVIDIA mox ut mentem ceperit, bona voluntas recedit

.XXIII. CII. f.

INVIDIA primum sibi nocet, auctorem suum et cetera mordet

.XXIII. XXXIII. f.

INVIDIAM gloria parit, invidia vero pericula

.XXIII. XXXIII. f.

INVIDIA tedium in animo gignit et suffocato interno gaudio, consciencia in se ipsa tabescit	.XXVII. LXXXVIII. a.
INVIDIA multipliciter detestatur que invidet fratri cum quo est unum corpus in Christo	.XXX. CXI. e.
QUERE Detractio. Invidus. Livor. Maledicere. Maledictum. Zelus.	
INVIDUS gloriam alii attributam estimat sibi demi	.V. XXXV. e.
INVIDUS suspicatur res alienas suis meliores	.VII. CXI. b.
INVIDUS pulcre describitur quia pallor in ore sedet, macies est corpore toto et cetera	.VII. CXVI. d.
INVIDUS invidet diviti, eiusdem pauperis miseretur	.VIII. CXXX. a.
INVIDUS tanto plus tabescit quanto cui invidet plus proficit	.XI. LXXI. d.
INVIDUS est sibi ipsi inimicus et inimicum suum semper secum gerit	.XII. LXXI. f.
INVIDORUM mores perversissimi describuntur	.XXI. LXX. a.
INVIDOS qualiter punient mala sua, quos cruciant bona aliena	.Ibidem. c.
(fº 39 rº, col. a)	
INVIDI malunt in aliis negare virtutes quam suam inherciam confiteri	.XIX. XX. d.
INVIDI et benivoli quomodo sunt aliter et aliter admonendi	.XXIII. XXXVII.
INVIDI alieno bono deficiunt et aliena bona sua facerent si ea diligerent	.Ibidem. f.
INVIDO omne bonum deesse videtur quod alter assequitur	.XXIII. CII. f.
QUERE sic supra in concreto	
IOACHAZ regnat super Israel	.III. LXXXIX. f.
IOACHAS tantummodo tribus mensibus regnat	.III. CX. a.
JOACHIM et Anne historia de conceptione beate Marie	.VII. LXIII.
JOACHIM abbatis gesta et quedam dicta super Apocalipsim	.XXX. XL.
JOACHIM eiusdem error describitur et condemnatur	.XXXI. LXIII.
JOAS septennis regnat in Ierusalem	.III. LXXXIX. b.
JOAS idem a servis occiditur	.Ibidem. f.
JOAS filius Ioachaz in Israel	.III. XCIX. f.
JOAS, Acosias et Amasias quare in Christi genealogia pretermittuntur	.III. XCI. e.
JOATHAN regnat in Ierusalem	.III. XCVII. a.
JOATHAN filius Iosie regnat	.III. CX. a.
JOB patientia commendatur	.XIX. XCI. e.
JOBITE et Faustini martyrum passio	.XI. LXXXIII. a.
JOCA frivola quia quandoque odium pariunt sunt vitanda	.VI. LV. d.
JOCA ministris ecclesiasticis dissuadentur	.XXVIII. XXXIIII. f.
JOCUNDITATES illicite offensionibus amaris sunt resperse	.XIX. LIX. d.
JOCUNDITATES sine offensione non possunt nisi in deo inveniri	.Ibidem. d.
QUERE Gaudium mundanum. Voluptas.	
JOHEL prophetat	.III. XCII. e.
JONADAB filius Recab apud Iudeos regnat	.III. LXXXIX. b.
JONAS prophetat contra Ninivem	.III. XCII. f.

JONATHAS dux Iudeorum efficitur	.VI. LXXV. a.
JONATHAS pontifex proditione occiditur	.VI. LXXXI. e.
JOHANNES summus sacerdos Iudeorum a fratre suo occiditur	.V. XV. d.
JOHANNES Hyrcanus summum sacerdotium obtinet Iudeorum	.VI. LXXXIII. d.
JOHANNES Baptista concipitur	.VII. LXXV. d.
JOHANNEM nascentem Maria virgo suscipit	.VII. LXXXV. a.
JOHANNES Baptista nascitur	.VII. LXXXVI.
JOHANNES idem ad salutacionem Marie exultans in materno utero propheta efficitur	.Ibidem. c.
JOHANNES idem predicat et baptizat	.VIII. VII. a.
JOHANNES incarceratur	.VIII. XI. f.
JOHANNES multipliciter commendatur	.VIII. XIX. et s.
JOHANNES iussu Herodis tetrarche decollatur	.VIII. XXII. a.
JOHANNIS ossa comburuntur	.Ibidem. d.
JOHANNIS eiusdem caput revelatur	.Ibidem. e.
JOHANNIS decollatio quare ab ecclesia celebratur	.Ibidem. f.
JOHANNEM Josephus asserit decollatum propter sequelam Iudeorum	.VIII. XXIII. a.
JOHANNIS pars ossium comburitur iussu Juliani apostate et pars a catholicis reservatur	.XV. XXXII. b.
JOHANNIS exemplum in fuga mulierum, in humilitate victus et habitus	.XVII. XX. d.
JOHANNIS reliquie disperguntur et caput eius in Acquitaniam transfertur	.XVIII. LX. et s.
	Item .XXVIII. CLVIII.
JOHANNIS reliquiis ibidem delatis, resurgunt in earum presentia plura corpora mortuorum	.XVIII. LXI. f.
JOHANNIS Baptiste caput duobus monachis scribitur revelatum	.XXI. XLIX. e.
JOHANNIS Baptiste reliquie mulieri petenti miraculose dantur	.XXVIII. I. b.
JOHANNIS Baptiste caput et digitus cum quo salvatorem (col. b) ostendit incombusta remanent et illesa	.XXXII. LXIII. c.
JOHANNES Evangelista in dolium ferventis olei mittitur et per Domicianum in Pathmos insulam relegatur	.XI. XIII. a.
JOHANNES idem scribit Apocalipsim de persecucionibus et consolacionibus ecclesie	.XI. XIII. e.
JOHANNES evangelium scribit	.XI. XXXVIII. c.
JOHANNES, mortuo Domiciano, ab exilio revocatur eiusque gesta et miracula referuntur	.XI. XXXIX. et s.
JOHANNIS evangelii scribendi causa	.XI. XLI.
JOHANNIS iterum quedam gesta et miracula	.XI. XLII. et s.
JOHANNIS transitus et sepulcri eius manna describitur	.XI. XLIX. et s.
JOHANNIS perpetua virginitas asseritur ex scriptura	.XI. L. a.
JOHANNIS exemplum contra continuum contemplacionis fervorem	.Ibidem. b.
JOHANNES non videtur scripsisse duas ultimas epistolas canonicas sed Johannes presbyter	.XI. XCIII. d.
JOHANNIS martyris passio	.XIII. CLIX. b.
JOHANNIS et Pauli martyrum passio	.XV. XXXVIII.

JOHANNIS presbyteri passio	.XV. XXXVIII.
JOHANNIS heremite vita asperrima et qualiter sibi opere manuum victimum querit	.XV. LXIII. d.
JOHANNIS anachorite vita, dicta et miracula	.XVIII. IIII. et s.
JOHANNES Crisostomus claret, libri eius numerantur et dicta moralia ponuntur	.XVIII. XLII. et s.
JOHANNIS eiusdem vita, gesta, promocio et severitas	.XIX. III. et s.
JOHANNES Crisostomus in exilium relegatus moritur eiusque detractores puniuntur	.XIX. L. f. et s.
JOHANNIS inclusi vita et qualiter obtinuit spiritum prophetie	.XVIII. LXXXIIII.
JOHANNIS damasceni gesta, exilium, falsa accusatio et manus per beatam Mariam restitucio	.XVIII. CIII.
JOHANNIS eiusdem liber de greco in latinum transfertur	.XXVIII. LXXXIII.
JOHANNES Cassianus claret, libri eius numerantur et flores ponuntur	.XX. XIII. et s.
JOHANNES idem de civitate constantinopolitana Marsiliam in exilium relegatur	.XXI. I. e.
JOHANNIS senioris collatio cur relictta vita heremistica ad cenobiale transierit, de commendacione et imperfectione utriusque vite et de examine castitatis et pacientie	.XX. CII. et s.
JOHANNIS eiusdem predicacio de decimis et primiciis ac de perfectione vite	.XX. CIX.
JOHANNES VI ^{us} ecclesie romane presidens martirio coronatur	.XXII. XXXII.
JOHANNES idem equum mutuo receptum equitavit quem mulier postea equitare non potuit	.Ibidem. b.
JOHANNIS elemosynarii vita et miracula	.XXIII. CVII. f. et s.
JOHANNES VII ^{us} ecclesie romane presidet	.XXV. XL. f.
JOHANNES idem passus iniuriam a Romanis transit in Galliam	.XXV. XLIIII. d.
JOHANNES scotus martirizatur eiusque libri numerantur	.XXV. XLII. d.
JOHANNES X ^{us} romane ecclesie presidet	.XXV. XLVI.
JOHANNES idem excluso sibi spiritu cum cervicali ori eius superposito suffocatur	.XXV. LXIII. f.
JOHANNES XII ^{us} ecclesie romane presidet	.XXV. LXXXII. e.
JOHANNES idem a papatu expulsus, cum quadam muliere oblectans, a demone percussus miserabiliter moritur	.XXV. LXXXVI. d.
JOHANNES lugdunensis visio super delectatione nominis sui de libro vite pro dilacione ingressus religionis	.XXVII. XLII. b.
JOHANNES de temperabus qui .CCCLXI. annis vixerat, moritur	.XXVIII. XVI. e.
JOHANNES frater Henrici regis Anglie in Anglia regnat	.XXX. LXI. d.
JOHANNES idem Arthurum ducem Britannie, Hugonem (fº 39 vº, col. a) Brunum et Gaufridum de Ladiniaco, qui ab eius hommagio recesserant, capit	.XXX. <LXVII>.
JOHANNES idem quia nepotem suum dicitur occidisse Normanniam perdit	.XXX. LXVIIII. f.
JOHANNES civitatem Andegavim capit et destruit	.XXX. XCII. d.
JOHANNIS regis Anglie crudelitas in ecclesias et personas ecclesiasticas	.XXXI. III. c.

JOHANNES idem Andegavim capit et Petrum de Drocis et nepotem suum incarcerat	.XXXI. VIII. a.
JOHANNES Breinie in regem Ierusalem eligitur	.XXX. CII. f.
JOHANNES idem auxilium petiturus in Franciam venit	.XXXI. CXXV. a.
JOHANNIS de Planocarpini iter ad Tartaros describitur	.XXXII. XIX. et s.
JOPPE situs describitur	.XXXII. LXV. f.
JORAM filius Josaphat regnat in Ierusalem	.III. LXXXVIII. a.
JORAM filius Achab regnat in Samaria	.III. LXXXVII. b.
JORDANIS fluvius et loca vicina describuntur	.XXXII. LXI. e.
JORDANUS, magister ordinis Predicatorum, in mare submergitur	.XXXI. CXXXVII. f.
JOSAPHAT regnat super Iudam in Ierusalem	.III. LXXXVI. a.
JOSAPHAT, filii regis Avennir, et Barlaam heremite hystoria	.XVI. III. et s.
JOSAPHAT idem visis cecis, leprosis et senibus quos ante non viderat, se quoque moriturum cognoscit	.XVI. VII. et s.
JOSAPHAT in fide catholica per Barlaam instruitur	.XVI. XI. d.
JOSAPHAT a Barlaam vestimentum recipit cilicinum	.XVI. XXIIII.
JOSAPHAT fidem catholicam commendat et ad eam patrem inducit	.XVI. XXIX. et s.
JOSAPHAT et pater eius statuunt ut veritas fidei christiane et secta paganorum discuciantur	.XVI. XXXI. et s.
JOSAPHAT a spiritu fornicacionis vehementer temptatus temptationem per orationem devincit	.XVI. XLII. et s.
JOSAPHAT Theodam de ydolatria et vana mundi sapientia confundit	.XVI. XLVI. et s.
JOSAPHAT partem regni paterni suscipit ibidemque multa opera virtuosa facit	.XVI. L.
JOSAPHAT Barachiam in regnum susbstituit et ipsum de modo regendi instruit	.XVI. LIIII. et s.
JOSAPHAT, derelicto regno, in heremo cum magna suorum compassione secedit et post multas temptationes in heremo Barlaam invenit	.XVI. LVI. et s.
JOSAPHAT perfectissima conversacio in heremo	.XVI. LIX.
JOSAPHAT mansiones celestes videt, cum Barlaam in spiritu loquitur et post XXXV annos peractos in heremo spiritum reddit deo	.XVI. LXII. et s.
JOSAPHAT et Barlaam corpora in Iudeam transferuntur QUERE Avennir. Barlaam.	.XVI. LXIIII.
JOSEPH venditio et gesta alia describuntur	.II. CXVII. et s.
JOSEPH idem cum Asseneth matrimonio copulatur	.II. CXXII. d.
JOSEPH moritur	.II. CXXIIII. f.
JOSEPH excusat super reservatione frumentorum in Egypto	.XVIII. XXXVIII. f.
JOSEPH filii Jacob, qui penultimo nascitur, discretio que virtutes perficit figuratur	.XXVIII. LXXVI.
JOSEPH fugit in Egyptum cum Jhesu et Maria	.VII. XCIIII. a.
JOSEPH idem cum Jhesu et Maria post septennum revertitur de Egypto	.VII. CIII. a.
JOSEPH et Maria qualiter obliiti sunt Jhesu remanentis in templo	.VII. CIIII. b.
JOSEPH Jeronimus asserit virginem permansisse	.XVII. LXXVII. d.

JOSEPH de Arimathia quia Christum sepelierat (col. b) carceri mancipatur	.VIII. XLVIII. e.
JOSEPH idem liberacionem suam Iudeis recitat	.VIII. LVII.
JOSEPH eiusdem visio mirabilis cuidam heremite in Britannia revelatur	.XXIII. CXLVII. d.
JOSEPH qui Barsabas dictus est gesta	.VIII. LXV. c.
JOSEPH iudei conversio	.XVIII. XXIII.
JOSEPH abbatis collatio de generibus amicicie, de pacientia vera et facta et de incautis diffinicionibus	.XX. LXXXVIII. et s.
JOSEPHUS claret, eius libri numerantur et dicta eius de Christi passione et resurrectione ponuntur	.XI. II. et s.
JOSYAS regnat in Ierusalem	.III. CVIII. a.
JOSSELINUS suessionensis moritur	.XXVIII. CXXVII. a.
JOSUE gesta et terre promissionis divisio	.III. LV.
JOVILLE matrone passio	.XII. CX. f.
JOVINIANUS imperat eiusque pietas in christianos ostenditur	.XV. XLVII. a.
JOVINIANUS imperii sui mense .XV. moritur	.Ibidem. f.
JOVINIANUS monachus et apostata arguitur	.XVII. LXXV.
IPOREI montes describuntur	.II. LXXXIII. d.
IRE compescende exemplum in Archita tarentino	.III. LXXX. d.
IRA odium generat, concordia nutrit amorem	.VI. CIX. b.
IRA impedit animum ne possit cernere verum	.Ibidem.
IRAS iniustas deus ulciscitur	.VI. CX. f.
IRA est libido puniendi eius qui lesisse videtur iniuriam	.VII. XXVI. d.
IRA compescenda est freno rationis	.VII. LXVIII. b.
IRA dat arma iratis	.VII. CVII. c.
IRA auget vires	.VII. CVIII. a.
IRA per moram et supplicacionem interit	.VII. CXI. c.
IRA regum et principum debet esse inhermis exemplo regis apum	.IX. CV. c.
IRA, cupiditas et amor pericula non timent	.IX. CXXXII. a.
IRAM cavere exemplis pluribus suadetur	.XVI. XCIII.
IRA timet <sc. tumet> spumanti ritu <sc. rictu> impaciensque more est et cetera	.XVIII. CII. b.
IRA perniciosa reprehenditur et ira salubris contra vicia suadetur	.XX. XXXI. et s.
IRAM in animo reservantes licet non prodant exterius in effectu arguuntur	.Ibidem. d.
IRA quantum ad vindictam non solum prohibetur sed etiam quantum ad memoriam	.Ibidem. f.
IRE spiritu in nobis commorante, mens nostra templum sancti spiritus effeci non postest	.XX. XXXIII. f.
IRE dispendium maius est quam ieunii lucrum	.XX. XLI. e.
IRE tria genera describuntur	.XX. LIIII. f.
IRE locum dare, qualiter intelligi debeat	.XX. XCIII. d.
IRA dilata languescit	.XX. XCIII. e.

IRA dei tunc amplius est timenda cum iusticie verbera subtrahitur	.XXI. LXI. f.
IRA iusto liberior suum plusquam alios lacescit auctorem	.XXII. XXVIII. e.
IRE et pacientia conflictus describitur	.XXIII. LI. c.
IRA creatur cum fel colera rubea fervens super epar diffunditur et sanguini commiscetur	.XXVI. CXXII. b.
IRE iudei thesaurus cum thesauro pecunie cumulatur	.XXIX. IX. a.
QUERE Discordia. Iracundia. Irascendum. Vehementia.	
IRACUNDIA contra fratrem non est in aliquo observanda	.XVI. XCIII. b.
IRACUNDIE spiritus etiam solitarios temptat	.Ibidem. d.
IRACUNDIAM reprimit psalmodia, longanimitas et misericordia	.XVI. C. e.
IRACUNDIA parat viam insidiis dyaboli	.XVIII. XXXIII. b.
IRACUNDIA nichil est amplius postponendum sicut caritate nichil est preponendum	.XX. LXXXIX. c.
IRACUNDIA per fictam pacientiam tacendo fortius incitatur (fol. 40 r°, col. a)	.XX. XC. e.
IRACUNDIA nichil est dispendiosius nec tranquillitate aliquid est preciosius	.XX. CVI. f.
IRACUNDIE furore menti ebrie, quicquid rectum dicitur perversum videtur	.XXIII. XL. c.
IRACUNDIA diu vitari non potest ubi lingua a multiloquio compescatur	.XXVII. LIII. a.
QUERE sicut supra.	
IRACUNDI et mansueti quomodo sunt aliter et aliter admonendi	.XXIII. XL. a.
IRACUNDOS melius corrigimus si in ipsa commoccione aliquantulum declinamus	.XXIII. XL. b.
IRACUNDUS, cupidus et tumidus durum iugum servitutis paciuntur	.XXX. CXXIII. f.
IRASCENDUM non est fratri donec oculum dextrum eruerit	.XV. LX. f.
IRASCI est hominis, non perficere quod ira suadet christiani	.XVII. LXVIII. b.
IRASCI non licet etiam contra res inanimatas	.XX. XXXIII.
IRASCI non licet contra fratrem etiam cum causa	.Ibidem. e.
QUERE Ira. Iracundia. Vehementia.	
IRATUM animum verbis maledicis ne latescas	.IIII. XXV. c.
QUERE Displicens. Iracundus.	
IREVERENTIA circa altare et sacra misteria arguitur	.XXVIII. XLVI. et s.
IRRITACIONIS propositum sicut ipsa irritacio est in culpa	.XX. XC. d.
ISAURIA regio describitur	.II. LX. d.
ISRAEL descendit in Egyptum	.II. CXXIII. b.
ISRAEL affligitur in Egypto	.II. CXXX. c.
ISRAEL transit mare rubrum et Egyptii submerguntur	.III. VI.
ISRAEL populus aptus ad prelium numeratur	.III. XLI. a.
ISRAEL tribus trini circa tabernaculum collocantur	.Ibidem. c.
ISRAEL recedit de monte Synay	.III. XLIII. c.
ISRAEL populus murmurat in deserto	.III. XLV.
ISRAEL captivatur et in Assyrios transfertur	.III. XCIX. b.

ISRAEL reliquie descendunt iterum in Egyptum	.III. CXVI.
ITINERARII Clementis hystoria	.X. XXIII. et s.
IUBE quod vis et da quod iubes	.XIX. LXXXII. b.
JUBILEUS instituitur	.III. XL. a.
IUDE reliquie post captivitatem Ierusalem descendunt in Egyptum	.III. CXVI.
IUDE Machabei prelia describuntur	.VI. LXIX. et s.
JUDAS galileus exhortatur Iudeos ad rebellandum Romanis	.VII. XCVI. f.
JUDAS proditor IIII ^a feria vendit Christum	.VIII. XXXVI.
JUDAS arguitur de proditione Christi eiusque suspensio describitur	.XXII. LI. b. et s.
JUDAS idem penitentia ductus laqueo se suspendit	.VIII. XXXIX. e.
JUDE galilei secta describitur	.VIII. LXIX. e.
JUDE et Symonis apostolorum gesta et miracula	.X. LXXXVIII. et s.
JUDE et Symonis eorumdem passio	.X. LXXXII.
JUDEA regio describitur	.II. LXVII. a.
JUDEA arguitur super effusione sanguinis Christi	.XXII. LI. et s.
JUDEA quedam, invocato nomine Christi, a dolore puerperii liberatur	.VIII. XCIX. a.
JUDEORUM .VII. festa legalia describuntur	.III. XLVII. et s.
JUDEORUM festa instituantur scilicet encenia, furim et festum Hester	.III. XLVIII. f.
JUDEI licenciantur a Cyro redire de captivitate	.IV. XIII. a.
JUDEI miraculose inter montes Caspios includuntur	.V. XLIII.
JUDEI innumarabiles in Ierusalem ab Antiocho occiduntur	.VI. LXVIII. f.
IUDEI sub Antiocho multipliciter affliguntur	.VI. LXVII. a.
IUDEORUM regnum renascitur in pontificatu Iude Machabei	.VI. LXXXIII.
IUDEORUM duces et principes post tempora Iude Machabei numerantur	.Ibidem. b.
(col. b)	
IUDEORUM tres sectae, scilicet Phariseorum, Saduchaeorum et Esseorum describuntur	.VII. XCVII.
IUDEUS per Mariam a latronibus liberatus baptizatur	.VIII. CXI.
IUDEUS ymaginem beate Marie inhoneste tractans punitur	.VIII. CXIX. d.
IUDEORUM seditiones et persecutioes multiplices describuntur	.IX. CI.
IUDEORUM calamitas et horrenda occisio describitur	.XI. III. et s.
IUDEOS Titus obiurgat quod pacem cum Romanis recipere noluerunt	.XI. <III>. a.
IUDEORUM fames validissima describitur	.Ibidem. c.
IUDEORUM triginta vix nummo uno venduntur	.XI. VI. f.
IUDEORUM regnum omnino deficit	.Ibidem. f.
IUDEORUM avaricia aurum in visceribus more cibi recondens arguitur et propter hoc Iudei occiduntur	.XI. VI. f.
IUDEI libellos diffamatorios de Christo confingunt et in eis pueros suos faciunt erudiri	.XII. XII. e.

IUDEORUM conversio per frumentum	.XIIII. XCVII. et s.
IUDEI templum reedificare volentes cum suo opere pereunt	.XV. XLII.
IUDEORUM vestes signo crucis indelebili consignantur accepta a Iuliano licentia reedificandi templum	.XV. XLII. f.
IUDEORUM error arguitur qui non credunt in filium dei	.XVI. XXXV.
IUDEIS etiam si sit facultas sunt elemosine largiende	.XVII. LXXIX. a.
IUDEO quodam ficte baptizari volente, aqua disparet	.XX. VI. a.
IUDEI ultramarini a dyabolo se Moysen simulante decipiuntur	.XXI. XXVII. f.
IUDEORUM error arguitur: quod legem perverse intelligent, quod deum corporalem affirmant, quod credunt quod deus, in eorum liberacionem a captivitate presenti in qua sunt, mortuos suos resuscitet et iterum habitare faciat super terram	.XXVI. CXIX. et s.
IUDEORUM error arguitur quod dicunt deum esse corporeum et gestare piissides capiti suo et brachiis corrigiis alligatas	.XXVI. CXX.
IUDEORUM error circa dei immensitatem refellitur	.XXVI. CXXI.
IUDEORUM error, quo dicunt deum irasci cotidie et plorare, arguitur	.XXVI. CXXII. et s.
IUDEI asserunt omnes animas a principio creatas et cotidie incorporari quibus incorporatis, mundus secundum eos finiatur	.XXVI. CXXVII. d.
IUDEORUM errores et fabule tharmuth: de foramine quod dicunt deum dimisisse in celo, de lapide per maximo quem Dan in mare proiecit et duas civitates absorbuit, de Moyse quid cum angelis de lege obtinenda rixavit, de clavibus thesaurorum chore, de rustico in paradiso invito angelo remanente et de huppupa lapidem .X. cubitorum super caput Og regis Basan subito perforante	.XXVI. CXXVIII. et s.
IUDEORUM captivitatis ante adventum Christi cause ponuntur, scilicet ydolatria, usura et cetera	.XXVI. CXXXI.
IUDEORUM ultime captivitatis causa mors Christi ostenditur et eiusdem captivitatis duricia describitur	.XXVI. CXXXII. et s.
IUDEORUM aliqui quare sunt reservati et non sunt omnino deleti causa assignatur	.XXVI. CXXXIII. d.
IUDEORUM eiusdem captivitatis causam fuisse mortem Christi testimonii declaratur	.XXVI. CXXXIII.
IUDEORUM error quod mortui eorum resurgent et denuo terram eorum habitabunt iterum improbatur	.XXVI. CXXXV.
IUDEORUM legem evacuatam et ab eis in nullo observatam Petrus Alfensi ostendit	.XXVI. CXXXIX.
IUDEI Guillelum puerum in Anglia crucifigunt	.XXVIII. LXXXIII. f.
IUDEI octoginta apud Brayam quia quemdam (fº 40 vº, col. a) christianum spinis coronatum suspenderant, comburuntur	.XXX. LIII. a.
IUDEI de regno Francie expelluntur	.XXX. XXV.
IUDEOS inter montes Caspios esse inclusos dubitatur QUERE Captivitas. Hebreus. Israel. Israeliticus.	.XXX. LXXXIX. c.
JUDICUM Israel gesta et tempora describuntur	.III. LVI. et s.
JUDEX iniquus acriter punitus est aliis in exemplum	.III. XIX. c.
JUDICIS non recipientis munera exemplum in Valerio qui sumpto publico sepelitur	.III. XXV. a.

JUDEX esto tui cum ab aliis collaudaris, plus aliis de te quam tu tibi credere noli	.VI. CVIII. d.
IUDEX in iudicio amiciciam deponere debet	.VII. XII. a.
JUDICI iniquo non potest pro anima sua quam perdit equivalens compensari	.VII. CVIII. f.
JUDICIS officii vitandi exemplum in Naulio potius exilium eligente quam regnum	.VI. CXXXVI. a.
JUDEX in ferenda sententia quinque condiciones observare debet	.VIII. XXXIX. c.
JUDEX quem libentius audit facilius credit	.X. CXXII. e.
JUDICES non debent favore vel precibus coartare ut contra iusticiam parcant consanguineis vel amicis	.XV. LX. e.
JUDEX plus deffert clerico continenti quam diviti	.XVII. XXVII. a.
JUDICIS omnia cernentis in conspectu cuncta agimus, hinc igitur nobis est indita magna necessitas probitatis et cetera	.XXII. XX. f.
JUDEX copiam sui contendentibus in iudicio vix concedens iudicat quod iuste debeat iudicare	.XXII. XLVII. a.
JUDEX instruitur qualiter in iudicando debeat se habere	.Ibidem.
JUDICI recte iudicanti impendunt dampnati reverentiam, gratiam liberati	.Ibidem.
JUDEX innocens facilis recti persuasor est, sub cuius predicabili conversacione pudet mores probabiles non habere	.XXII. XLIX. b.
JUDEX magis zelo crudelitatis quam obedientie penas inferens punitur	.XXIII. XCI. e.
JUDICES temporales et spirituales quorum loca in terris teneantur ostenditur et qualiter in iudicando se habeant instruuntur	.XXVII. XCIX.
JUDICES positi sunt non ad percuciendum sed quasi morborum medici ad sanandum	.Ibidem. c.
JUDICES in iudicio consistentes debent ante se habere scripturam evangeliorum et cetera	.XXX. CXXX. d.
QUERE Judicans. Judicare. Judicium humanum. Pretor.	
JUDICEM ad iudicium venturum multa signa precedunt	.XXXII. CXIII.
JUDICIS adventus ad iudicium describitur et qualiter singulorum conscientie apparebunt	.XXXII. CX. et s.
JUDICIS sessio atque forma et assessorum eius et testium officia describuntur	.XXXII. CXV.
JUDEX improporabit dampnatis bona que eis fecit et remedia que sibi contra peccata tribuit	.XXXII. CXVI. b.
JUDEX in iudicio plus commemorabit defectum operum misericordie quam penitentie et quare	.Ibidem. d.
JUDICIS sententie probatio super bonos et malos	.XXXII. CXVII.
JUDICANS alium debet considerare semetipsum	.XVI. XCVI. f.
JUDICARE de innocentibus criminosi non debent	.II. CXIII. d.
JUDICARE inter amicos molestius est quam inter duos inimicos	.III. CXX. e.
JUDICANTUR melius aliena quam sua	.VII. LXXIII.
QUERE Maiestas. Judicare. Judicium generale.	
JUDICABIT deus in novissimo que fecit in principio et	

redemit in medio	.XIX. VI. e.
JUDICARE vitam alienam non presumunt nisi illi qui prius in se tumuerunt	.XXVII. LXXXVIII. a.
JUDICARE seipsum et proximum ac mala sua et mala proximi qualiter homo debeat	.XXVII. XCIII.
(col. b)	
QUERE Condemnare. Judex. Iudicium humanum. Justicia.	
JUDICANDORUM quatuor erunt ordines	.XXXII. CXV. e.
JUDICANDORUM merita et demerita discutentur in iudicio generali	.XXXII. CXVI.
JUDICATUM est de quo aliquorum vel alicuius sententiis iam consti t tu ^t um est	.VII. XXII. d.
JUDICIUM generale Esdre revelatur	.III. LII.
JUDICIUM generale Sibilla prophetat	.III. C. b.
JUDITH hystoria excerptitur	.III. XX.
JUDITH super scandalo et mendacio excusatur	.III. XXI.
JUDICIUM erit magnis et sapientibus tremebundum, simplicibus vero iocundum	.XVII. XL. d.
JUDICII extremi consideracio retrahit a peccato et penitentiam tollerandam inducit	.Ibidem.
JUDICII extremi severitas multiplicitate ostenditur	.XXVI. LXXXVIII.
JUDICII eiusdem severitas in revelatione peccatorum et confusione peccantium	.XXIX. XX. b.
JUDICIUM faciet gestorum quisque suorum cunctaque cunctorum ceteris archana patebunt	.Ibidem. c.
JUDICIA faciens cognoscetur deus qui nunc ignoratur misericordiam querens	.XXIX. XLIIII. f.
JUDICII quindecim signa describuntur	.XXXII. CX.
JUDICII proferendi forma et gesta cetera circa illud	.XXXII. CXIII. et s.
QUERE Judex. Judicare.	
JUDICIO humano omnis amicicia est deponenda	.VII. XII. a.
JUDICIUM humanum instabile est	.IX. CXXI. a.
JUDICIUM tuum de teipso magis ad rem pertinet quam iudicium aliorum	.IX. CXXIII. f.
JUDICIA bonorum negligere vel est arrogantie vel dissolutionis	.XVIII. XXXVI. e.
JUDICIUM hodie nichil est nisi publica merces	.XXI. XXV. e.
JUDICIUM quod aliis imponis ipse portabis	.XXII. XXXIII. d.
JUDICIUM affectus mobiliar enervat, ira precipitat	.XXIX. LXIX. b.
JUDICIA festinata pariunt penitentiam	.XXX. CXXX. c.
QUERE Judex. Justicia. Lex.	
JUDOCI britonis vita et miracula	.XXIIII. CIIII. f. et s.
JUGE sacrificium describitur	.III. XLVI.
JUGUM Christi suave esse ostenditur	.XXI. CXXVIII.
JUGI Christi suavitas et iugi cupiditatis gravitas ostenditur	.XXI. LXVIII. b.

JUGUM Christi ostenditur suavius iugo mundi	.XXIX. III. d. et s.
JULIANE virginis gesta et passio atque miracula	.XIII. XXXIIII. et s.
JULIANI cenanomensis vita et miracula	.X. CXIII. et s.
JULIANUS idem fuisse creditur Symon leprosus	.X. CXIIII. e.
JULIANI alterius gesta, qualiter patrem et matrem occidit	.X. CXV.
JULIANUS iuris peritus imperat et moritur	.XI. CXXV. e.
JULIANI senis alexandrini passio	.XII. XXXIX. d.
JULIANI et Cesarii martyrum gesta et passio	.XII. CI. et s.
JULIANI martyris et Basilice sponse sue gesta et miracula	.XIII. CVI.
	Item .CIX. et s.
JULIANI eiusdem socii martyrio coronantur	.XIII. CIX.
JULIANUS filium presidis convertit	.XIII. CXI. et s.
JULIANUS quemdam ab eo resuscitatum convertit	.XIII. CXIIII.
JULIANUS idem quoddam fanum cum ydolis subvertit	.XIII. CXVII.
JULIANI, Celsi et sociorum passio	.XIII. CXVIII.
JULIANI et Ferreoli martyrum passio et miracula	.XIIII. XXXI. et s.
JULIANI alexandrini et ministri sui passio	.XIIII. XLI. c.
JULIANUS Apostata apud Mediolanum Cesar appellatur	.XV. XIII. e.
JULIANI eiusdem astucia perveniendi ad imperium, mores, supersticiones et sevicie in christianos describuntur	.XV. XXVI. et s.
(fº 41 rº, col. a)	
JULIANI ymago loco ymaginis Christi posita fulminatur ipsoque ydolis immolante in visceribus pecudum crux apparet	.XV. XXVIII. d.
JULIANI leges contra christianos et persecutio contra Athanasium	.XV. XXX.
JULIANUS contra Persas procedens responsa demonum querit	.XV. XXXIX. a.
JULIANUS dat licentiam Iudeis reedificandi templum et sacrificandi	.XV. XLII.
JULIANUS blasphemans a Mercurio milite per beatam Mariam suscitato interficitur	.XV. XLIII. et s.
JULIANI nequitia contra christianos	.XV. XLIIII. e.
JULIANUS capuanus claret eiusque libri numerantur sed finaliter in peligianam heresim labitur	.XXI. XXVI. a.
JULITE et Cirici filii sui passio	.XII. XXVI.
JULIUS Cesar imperat eiusque bella contra Germanos, Gallos et Britones describuntur	.VII. I. et s.
JULII Cesaris mores et agilitas corporalis	.VII. XXXVI. et s.
JULII Cesaris mortem sibi a senatoribus inferendam prodigia plura precedunt	.VII. XLI. et s.
JULII Cesaris occisores multipliciter puniuntur	.VII. XLII.
JULII eiusdem quedam gesta, bona initia, mores, forma et studia describuntur	.VIII. I. et s.
JULII Celsi dicta moralia	.VII. V. et s.
JULII martyris passio	.XI. CXX.
JURAMENTUM est quandoque cum hoste servandum, quandoque non	.VII. XII. c.

JURAMENTUM servare et promissum solvere quandoque contra officium est	.XVIII. XXXVI. f.
JURAMENTUM illicitum non est servandum	.XVIII. XXXIX. b.
QUERE Fides.	
JURARE nisi ubi est necesse parum convenit viro gravi	.X. CXXIII. a.
JURGIA et bella vino stimulata sunt vitanda	.VII. CXI. d.
JURGIORUM vitandorum exemplum in Constantino qui libellos episcoporum fecit comburi qui iurgia continebant	.XIIII. LXIII.
JURGIORUM commotores et alios per verba aspera ad verbera commonentes arguantur	.XX. XCI.
QUERE Contumelia. Convicium. Lis.	
JUS naturale est vis consuetudinis	.VII. XXII.
JUS regis describitur	.VII. XXXII. d.
JUS summum summa est iniuria	.VII. LXXXII. b.
JUS commune natura genuit, ius privatum usurpacio fecit	.XVIII. XXXV. a.
JUS suum dimittere quandoque non solum liberalitatis est sed multum habet commoditatis	.XVIII. XXXVII. d.
JURIS pro tuicione offensio potentum sepe incurritur	.XXVII. XVI. d.
JURA sunt procliviora ad defendendum quam ad impugnandum	.XXX. CXXX. f.
QUERE Consuetudo. Constitucio. Lex. Sanctio.	
JUSTE et Rufine virginum passio	.XIIII. XXXIIII.
JUSTICIA et misericordia in deo convenient et quomodo	.II. V. e.
JUSTICIAM non transgrediaris	.III. XXV. c.
JUSTICIE forma apprehendi non potest nisi prius series justicie discuciatur	.III. LXXXIX. d.
JUSTICIA illa verissima est que erga inferiores servatur	.Ibidem.
JUSTICIA multipliciter commendatur	.VII. X. b.
JUSTICIA diffinitur et dividitur	.VII. XXII. b.
	Item. XXVIII. b.
JUSTICIA secundum Senecam est...	...
JUSTICIA deficit ubi non sunt qui condempnent impios sed qui puniant pios	.XII. LXIIII. b.
JUSTICIAM cum superbia facientes ad completum justicie meritum non pertingunt	.XVI. LXXIX.
JUSTICIA sola rusticorum in extremo iudicio erit facunda	.XVII. LXXXV. c.
JUSTICIA dei displicet inquis quibus non displicet vipera sive vermis	.XIX. LXX. f.
(col. b)	
JUSTICIA necessitates et alienas iniurias suas facit	.XI. LXXI. c.
JUSTICIE et veritatis contra misericordiam disceptacio et earum concordia in filii dei incarnatione ostenditur	.XXVII. XCII.
JUSTICIAM perfecte diligere est iam iustus esse	.XXVIII. LI. c.
JUSTICIA est habitus mentis qui a regione morum exterminat iniquitatem	.XXX. CXXV. a.
JUSTICIA vendi prohibetur	.XXX. CXXVII. e.
JUSTIFICARE nos non debemus minorum despectione sed condemnare meliorum comparacione	.XIX. VI. e.

JUSTINE virginis gesta	.XIII. CXIX. et s.
JUSTINA imperatrix facta arriana persecutur ecclesiam sanctam dei	.XVII. XXV.
JUSTINA cum filio suo Maximino in exilium relegatur	.XVIII. II. e.
JUSTINIANUS leges compilat et moritur	.XXII. L. a.
JUSTINIANUS aurem a divinis mandatis avertens amens moritur	.XXIII. CI. a.
JUSTINIANUS imperat eiusque gesta describuntur	.XXIV. CXXVI.
JUSTINIANUS idem sextam synodum nititur infirmare et cito prius naso et lingua percisis regno privatur	.XXV. CXXXII. d.
JUSTINIANUS ad imperium restituitur et eius expulsor cum suis complicibus interficitur	.XXVI. CXXXVI. c. et s.
JUSTINIANUS idem Cersona depopulat et <cum filio> suo Tyberio a Philippico interficitur	.XXVII. CXXXVII. d.
JUSTINI philosophi gesta et scripta	.XI. XCIIII. a.
JUSTINI eiusdem passio	.XII. LV. f.
JUSTINI, Pyanii et quorundam aliorum martyrum passio	.XI. XCVII.
JUSTINUS senior imperat eiusque quedam gesta describuntur	.XXII. XXIX. a.
JUSTINUS coropalaclis imperat	.XXIII. CI. b.
JUSTINUS idem moritur	.XXII. CXXVII. a.
JUSTUS nimis Aristides a patria expellitur	.III. XXXV. f.
JUSTI et Pastoris martyrum passio	.XIII. CXXIX. b.
JUSTI pueri gesta, passio et miracula	.XIII. CXLIII. et s.
JUSTI eiusdem corpus Authisiodorum transfertur	.XIII. CXLV.
JUVENALIS poeta socraticus claret eiusque flores morales ponuntur	.IX. CXXXVII. et s.
JUVENES non debent delicate nutririri	.III. XC. c.
JUVENES una veste fore contentos Ligurgus statuit	.Ibidem.
JUVENES nemo eligit duces quia non constat eos fore prudentes	.III. LXXXIX. b.
JUVENES magis quam senes a concupisciencis molestantur	.Ibidem.
JUVENIS mores quibus primo imbuitur facile retinet	.VII. LXVIII. c.
JUVENES compti ad modum feminarum omnino sunt vitandi	.VII. CVII. a.
JUVENIS in sui conceptione dyabolo datus per beatam Mariam ab inferis liberatur	.VIII. CXV.
JUVENUM malorum mores describuntur	.IX. CXII. a.
JUVENIS luxurians peccat, senex insanit	.Ibidem. c.
JUVENUM bona initia sunt sicut navis de qua incertum est utrum perveniat ad portum salutarem	.XV. XIII. b.
JUVENES maiestati seu publico officio non sunt apti	.XVIII. CI. a.
JUVENUM curiositas in appetentibus laudibus arguitur	.XXII. XLVII. c.
JUVENIS Veneris ymaginem despontans a coniugis amplexibus impeditur	.XXVI. XXIX.
JUVENIS ociosus in religione arguitur	.XXVIII. XXXVI.
JUVENUM conversio ad religionem commendatur	.XXVIII. LV. d.
JUVENTUS pluribus periculis subiacet quam senectus	.VII. XVII. b.

JUVENTUS imbuta malis moribus eos quasi artem retinet	.VII. CVII. a.
JUVENTUS est etas congrua militie et amori	.VII. CVIII. e.
JUVENTUTE sunt tollerandi labores	.VII. CXIII. a.
JUVENTUS vino et dapibus inflammatus estuat supra modum (fº 41 vº, col. a)	.XVII. LXIII.
JUVENTUTIS licentia summum est captivitatis genus	.XXI. XXI. b.
QUERE Infans. Puer. Puericia.	

KATOS seu Chatos insula describitur	.II. LXXX.
KADRUS <sc. KAIRUS> civitas describitur	.XXXII. LVIII. a.
KALE monasterium a beata Bathilde fundatur	.XXXIII. CXVI.
KALINICUS ignem grecum seu marinum invenit	.XXXIII. CXXIII. c.
KALOCERII martyris passio	.XI. LXXXIII. f.
KANELINI martyris passio et corporis revelacio	.XXVI. XXXI. c.
KARILEPHI et Aviti abbatum vita	.XXII. XLI. et s.
KARILEPHI eiusdem monasterium mulier intrans utroque oculo orbatur	.XXII. XLIII. e.
KARLOMANNUS frater Pipini monachus efficitur	.XXIII. CLIII. a.
KARLOMANNUS idem Viane moritur	.XXIII. CLVI. f.
	Item .CLXVII. e.
KARLOMANNUS, filius Karoli calvi, apostatans a patre oculis privatur	.XXV. XL. d.
KARINUS et Leuntius filii Symeonis cum Christo resurgente resurgent	.VIII. LVIII.
KAROLUS filius Ludovici balbi exul et martyr efficitur	.XVII. IIII. d.
KAROLUS rex Francorum qui dictus est magnus in Romanorum patricium invocatur	.XIII. LVII. c.
KAROLUS idem ad imperium sublimatur et denominatur augustus	.Ibidem. d.
	Item .XVII. IIII. c.
	Item .XXIII. CXLVI.
KAROLUS idem regnans in Francia capitur et incareratur	.XXV. LXIII. e.
KAROLUS Martellus Saracenos expugnat	.XXIII. CXLIX.
KAROLUS idem decimas militibus concedens a deo punitur	.Ibidem. d.
KAROLUS idem moritur et in sepulchro eius loco corporis serpens invenitur	.XXIII. CL. f.
KAROLI peccatum occultum precibus sancti Egidii indulgetur	.XXIII. CXL. d.
KAROLUS Saxones debellat	.XXIII. CXLVIII. f.
KAROLI bella, victorie et acquisitiones multiplices describuntur	.Ibidem. et s.
KAROLUS Avinionem, Magalonem, Arelatum et Nemausum capit	.XXIII. CL. e.
KAROLUS pugnans contra Saxones exercitui suo sicienti fontem imperat aque vive	.XXIII. CLXVIII. c.
KAROLUS Romanum venit et privilegium eligendi summum pontificem et investiendi prelatos Adrianus ei concedit	.Ibidem. d.
KAROLI bella contra Desiderium regem Longobardorum describuntur	.XXIII. CLXIX.
KAROLI pietas ostenditur circa ecclesias, pauperes et captivos	.XXIII. CLXXII. e.
	Item .CLXXV. e.
KAROLUS ecclesiam pulcherrimam Aquisgrani edificat	.XXIII. CLXXV.
KAROLO a Romanis laudes imperatorie acclamantur	.XXIII. CLXXVI. f.
KAROLI imperium, mores, forma et gesta aliqua describuntur	.XXV. I. et s.
KAROLUS facit librum de gestis martyrum compilari	.XXV. II. d.
KAROLUS transfretans terram sanctam recuperat et paganos fugat	.XXV. IIII.

KAROLUS pignora dominice passionis ab imperatore constantinopolitano recipit circa que dominus miracula multa ostendit	.XXV. V.
KAROLUS Hyspaniam a paganis liberat et ydola destruens multas ecclesias edificat	.XXV. VI. et s.
KAROLI singularis pugna contra Aygolandum eiusque victoria et miracula circa eam describuntur	.XXV. IX.
KAROLUS lectiones in divinis officiis per solemnitates singulas facit institui	.Ibidem. f.
KAROLI et Aygolandi alie pugne	.XXV. XII. et s.
KAROLI exercitus contra Aygolandum et ipsius principes numerantur	.XXV. XIII.
KAROLI oratione morituri in bello signo distinguntur	.XXV. XIV. f.
KAROLUS Cordubam capit et ecclesie beati Jacobi Hyspaniam totam subdit	.XXV. XVII.
KAROLUS ecclesie beati Dyonisii in Francia Franciam totam subdit	.XXV. XXII.
(col. b)	
KAROLI eiusdem obitus et sepultura describitur	.XXV. XXV.
KAROLUS calvus regnat in Francia	.XXV. XXXV. d.
KAROLUS idem sua crudelitate Francos contra se incitat	.XXV. XXXVII. d.
KAROLUM eudem domestici et filii graviter perturbant	.XXV. XL. d.
KAROLUS idem Karolomanum filium suum apostatantem oculis privat	.Ibidem.
KAROLUS idem imperium sibi usurpat	.XXV. XLII.
KAROLI eiusdem mores, gesta, transitus et corporis translatio apud sanctum Dyonisium describuntur	.XXV. XLIII.
KAROLUS idem responsorium: Cives apostolorum et cetera componit	.Ibidem. f.
KAROLUS filius Karoli calvi ab Albuino ignoranter occiditur	.XXV. XL. d.
KAROLUS filius Ludovici regis Germanie contra patrem conspirans a demonio vexatur	.XXV. XL. f.
KAROLUS iunior imperat et quedam gesta ipsius describuntur	.XXV. XLIV. a.
	Item .XLVII. b.
KAROLO eidem pene predecessorum et suorum malorum consiliariorum revelantur	.XXV. XLIX. et s.
KAROLUS idem, repudiata uxore, ab imperio expellitur et egens necessariis obit	.XXV. LI.
KAROLUS dux, frater Lotharii, regnum Francorum contra Hugonem Chapet bello petit	.XXV. XCIII. f.
KAROLUS idem, Remis occupato et archiepiscopo relegato, moritur	.XXV. XCVII. c.
KAROLUS comes Flandrie a suis interficitur et horribiliter vindicatur	.XXVIII. I. e.
KARTHAGINENSE bellum oritur et describitur	.IIII. LXX. b. et s.
KARTAGINENSES confederantur cum Romanis	.IIII. XCIII. e.
KARTHAGINENSIUM quedam bella describuntur	.VI. XXXIII. b. et s.
KARTHAGO civitas describitur	.VI. LXXVII. a.
KARTHAGO subvertitur et tertium bellum punicum finitur	.VI. LXXVIII.

KARTALUS cruci affigitur	.III. LXX. e.
KARUS narbonensis Romanorum XXXIIIS imperat et ictu fulguris moritur	.XII. CXX. f.
KATHELINA a Cicherone describitur	.VII. XXXI. a. et e.
KATHERINE virginis vita, passio et miracula	.XIII. V. et s.
KATHERINA quinquaginta rhetores disputando convertit	.XIII. VI.
KATHERINE eiusdem corpus in monte Synay ab angelis deportatur	.XIII. VIII. f.
KILLIANI et discipulorum suorum passio	.XXIII. CXXXIII. b.
KILLIANI et sociorum eius corpora inveniuntur et ibidem cecus illuminatur	.XIII. CLIII. b.
KITAORUM gesta contra Tartaros et eorum mores describuntur	.XXXII. IX.

LABITUR exiguo quod partum est tempore longo	.VI. CIX. d.
LABOR ab homine cito recedit sed beneficium quamdiu vivit ab homine non recedit	.VI. CVII. b.
LABOR facit animos generosos	.IX. CXXV. a.
LABOR, humilitas et oratio conservant monachum, contraria vero perdunt	.XV. XIII. e.
LABORIS gravitas circa rem honestam auget meritum	.XV. LXXXIX. d.
LABOR, esuries et sollicitudo concupiscentiam minuunt et marcescunt	.XVI. C. c.
LABORIS exercitium religiosis precipue suadetur	.XX. XXXVI.
LABORIS manualis exercendi exemplum in abbe Pambo in fine anni opus quod per annum fecerat comburente	.Ibidem. d.
LABORIS remunerandi exemplum in heremitis construentibus cellas longe ab aquis ut in querendo aquam plurimum laborarent	.XX. CXX. e.
LABOR interior triplex est: cogitationis, meditationis et contemplacionis	.XXVIII. XXXV. b.
LABORE manuum adnichilatur pondus temptationum	.Ibidem. f.
LABOR spiritualis post contemplacionem celestium suadetur (fº 42 rº, col. a)	.XXVIII. LI. c.
LABOREM si homo refugiat, non facit id ad quod factus est	.XXIX. X. f.
LABORIS corporalis modum Cartusienses maxime Bernardus docet	.XXIX. CXI.
QUERE Fatigacio. Ociu.	
LABORARE post orationem et orare post laborem est via facilis ad salutem	.XV. XIII. c.
QUERE ut supra.	
LACEDEMONIORUM regnum oritur et reges eorum numerantur	.III. LXX. a.
LACEDEMONIORUM regnum finitur	.III. XCVI. a.
LASCIVIRE facit ocium, favente fortuna	.X. CXIIII. b.
LACRIME sunt in morte amici refrenande	.IX. CXXIX. c.
LACRIMIS locus secretus aptior est	.XVIII. XLVIII. d.
LACRIMARUM quedam sunt laudabiles, quedam non	.XX. LXIX. d.
LACRIMAS sordidas ante dei oculos facit qui fletibus suis vite mundiciam substrahit	.XXIII. XLV. e.
LACRIME mitigan Christum sicut pluvia clarificat solem	.XXVIII. LI. e.
LACRIMARUM fundendarum, compunctionis cordis et contemplacionis dei exempla in beata Maria de Dognies	.XXXI. XVI. et s.
QUERE Luctus.	
LACRIMANDUM tunc fuit pro defunctis quando ad inferna procul dubio descendebant	.XVII. LXXII. d.
LACTANTIUS dicta Sibille in libris suis interserit	.III. CI.
LACTANTIUS qui et Firmianus dictus est floret eiusque libri numerantur	.XIIII. LXXXIX.
LACUS notabiles exprimuntur	.II. XXI. d.
LAYCI et nobiles sedere in cancellis non presumant exemplo Theodosii imperatoris	.XVIII. LIIII. e.
	Item .XXV. XXXV.

LAMBERTUS presidet in ecclesia traeiectensi	.XXVIII. CVII. f.
LAMBERTI passio et vita	.XXVIII. CXXXV.
LAMBERTI interfectores gravissime puniuntur	.XXVIII. CXXXVI. a.
LAMBERTI corpus Leodium transfertur et Leodium in sedem episcopalem sublimatur	.XXVIII. CXXXVII. d.
LAMBERTUS miles, reliquis quas habebat ad collum ab eo resilientibus, in bello occiditur	.XXVI. XI. b.
LANCEA Christi in Antiochia invenitur	.XXVI. C.
LANFRANCI ex abbate cadomensi archiepiscopi cantuariensis vita et miracula	.XXVI. XXXVI. et s.
	Item .XLIII.
LANDEGRAVUS dux Thuringie in imperatorem electus moritur	.XXXII. LIII. f.
LANDELINUS ex latrone confessor claret	.XXVIII. CIII. b.
LANGUOR est a corpore percidens	.III. XLVI. a.
LANIFICIUM invenitur	.II. CX. f.
LAODICES, concupiscentia Antiochi inflammati, zelo ipsum veneno interficit	.VI. XXXVII. d.
LAPIDUM genera distinguntur	.II. XXI. e.
LAPIS capree forme cadit in mare	.III. XLII. f.
LAPIS ingens de celo cadit et alia prodigia multa apparent	.XXV. LXXXII. f.
LARGITAS facit homines claros, avaricia odiosos	.XXII. XVII. f.
LARGI, Smaragdi, Sisinii, Cirici et Saturnini martyrum passio	.XIII. XCIX.
LATERANENSE concilium ab Alexandro III ^o celebratur	.XXX. XXI. et s. b.
Item ab Innocentio III ^o	.XXXI. LXIII.
LATERE nimisque abscondere genus est iactancie	.IX. CXXX. c.
LATINIACENSE monasterium a beato Furseo fundatur	.XXVIII. LXXXIII. f.
LATINORUM regnum oritur et reges eorum numerantur	.III. LXVI. a.
LATTRIA, dulia et hyperdulia diversis personis debentur	.II. LI. f.
LATRO beneficium dare credit ei cui aliquid nondum tollit	.VII. XX. a.
LATRO dexter qualiter ipsa die passionis cum Christo in paradiso fuerit	.VIII. XLIII. b.
(col. b)	
LATRONEM suspensum Maria virgo liberat sustentando	.VIII. CXVI. a.
LATRONEM nudus non timet	.XV. XIX. f.
LATRONIS dextri confessio et eius susceptio ad misericordiam ostenditur	.XXIX. XXVIII.
QUERE Fur. Raptor.	
LAUDABILIOR est qui horret peccata propria quam qui abhorret aliena	.XVI. XCIV. e.
LAUDANS facta sua pocius quam aliena est verecundia obiurgandus	.X. CXXII. e.
LAUDANTES peccata in tot personas iniquitates exhibent quot audientium mentes iniqua docent	.XXIII. XLVI. a.
LAUDARE se in depressionem alterius summopere est vitandum	.III. III. e.
LAUDARE presentem propter notam adulacionis non decet	.III. LVIII. d.

LAUDARE se vani est, vituperare alteri	.LIII. LXXXII. c.
LAUDARE aliquem coram verecundum est ne absentandi causa fieri videatur	.VI. LXXIII. c.
LAUDARIS ab aliquo, iudex tuus esse memento	.VI. CVIII.
LAUDA que bene cognovisti laude digna	.VII. LXVIII. e.
LAUDARE alios parum est nisi sis ipse dignus laudari	.VII. CXVI. f.
LAUDARI a turpibus et ob turpia eque triste est	.IX. CIII. b.
LAUDARI a non laudandis non est iocundum	.IX. CXXVIII. a.
LAUDARE proximum bonum est sed melius ab eius laudatione cessare	.XVI. LXXXIII. c.
LAUDARI appetens magis propter laudem sui quam doni seu virtutis propter quam laudari desiderat, magis est vituperabilis quam laudandus	.XIX. LXXVII. c.
LAUDARE conspicuos supervacuum est	.XXII. XLI. d.
QUERE Collaudare. Laus.	
LAUDACIO in patria celesti non erit minor dilectione nec laudatione dilectio	.XXI. CX. f.
LAUDACIO iusto liberior tantum glorie decerpit quantum falsitatis adiecerit	.XXII. XXVIII. e.
QUERE Laus.	
LAUDATUS ab alio, iudex tuus esse memento	.VI. CVIII.
LAUDOALDI et sociorum eius corpora transferuntur	.XXV. XC. f.
LAUDUNUM a beato Remigio sedes episcopal is constituitur	.XXII. VII. a.
LAUDUNENSIS ecclesia concrematur	.Ibidem.
LAUDUNENSIS feretri miracula	.XXVII. XII. et s.
LAUNOMARI heremite vita et miracula	.XXII. LXXXIII. et s.
LAUNOMARI carnotensis vita	.XXIV. CXXVIII.
LAURENTII levite et Syxti pape hystorie super eorum passione discordare videntur	.XI. LXXXIII. e.
LAURENTII martyris vita, passio et miracula	.XII. XCII. b. et s.
LAURENTII quedam alia miracula	.XII. XCIII. et s.
LAURENTII eiusdem corpus videntes infra decem dium moriuntur	.XXIII. LIII. d.
LAURENTII pacienciam et fortitudinem in tormentis Hugo de Sancto Victore commendat	.XXVIII. XXV. e.
LAURENTIUS Anglorum doctor Eabaldum ab incestuosis nuptiis revocat	.XXIV. VIII. d.
LAURENTINI et Pergentini martyrum passio	.XII. LII. c.
LAUS et vituperacio moderate esse debent	.IX. CIII. b.
LAUS adolescentium animos ad bonum extimulat	.IX. CXXVIII. b.
LAUDIS sue dilatacione quisque letatur	.XI. LXVII. f.
LAUDES proximi tacere melius est quam ipsum laudare	.XV. LXII. f.
LAUS dum vitatur frequenter appetitur	.XVII. L. b.
LAUDES divitibus non ex eorum virtutibus acclamantur	.XVIII. XLIII. e.
LAUDEM seu caram amat quisquis laude vel carmine digna gerit	.XVIII. CI. f.
LAUDIS amorem quem in adolescentia habuit Augustinus in se reprehendit	.XIX. LXVI.

LAUDIS humane appetitus arguitur	.XIX. LXXXVII. et s.
LAUS humana impedit hominem qui se explorare (fº 42 vº, col. a) non possit, non sic autem alia vitia	.Ibidem. e.
LAUDEM humanam vitare non debemus mala opera faciendo	.Ibidem.
LAUDIS humane multa pericula ostenduntur	.XIX. LXXXVIII. d.
LAUDIS humane desiderio studio lectionis insistens non potest donum vere sciencie promererri	.XX. LXXXVI. d.
LAUS ex bonis operibus a deo solo non ab hominibus est desideranda	.XXI. CIX. f.
LAUDIBUS suis erubescunt qui falso predicantr	.XXII. XIX. e.
LAUS falsa quandoque castigat sicut laus vera enervat	.XXII. XLVIII. e.
LAUDIS nostre assensus bonos concomitetur, hoc enim bonis debemus	.XXII. XLIX. c.
LAUDES stimulant homines ad bonum	.Ibidem. d.
LAUDEM nescit cum suppetit fugere qui ad hanc divertit cum suppetit hanelare	.XXIII. XXX. e.
LAUS humana cum pro recto opere queritur, eterna retribucione res digna vili precio venundatur	.XXIII. XLVIII. b.
LAUDES humanas tot requiris quot in bono opere testes ducis	.XXIII. XLVIII. f.
LAUDEM qui non appetit contumeliam non sentit	.XXIII. XXXIII. f.
LAUDE sua faciliter capitur mens humana	.XXVII. XCIVIII. a.
LAUDE oblata difficile est quin animus licet renitens hylarescat	.XXVIII. LXVII. d.
LAUS humana libenter obliviscitur si mens spirituali dulcedine perfecte tangatur	.Ibidem. e.
LAUS vera licet attribuenda sit pro bona voluntate, eam tamen voluntatem non laudamus nisi appareat in opere	.Ibidem. f.
LAUDE hominum mens que delectatur experiri quale sit internum gaudium non meretur	.XXVIII. LXIX. b.
LAUDES humanas multi faciliter recipiunt et obliiti fragilitatis proprie eorum favoribus corrumptuntur QUERE Adulacio. Laudare. Laudans. Laudatio.	.XXVIII. LXXIII. c.
LAUDES dei enarrant omnes creature	.XIX. LXVII. a.
LAUDES dei sileat qui eius miseraciones non novit	.XIX. LXVIII. f.
LAZARUS a Christo resuscitatur	.VIII. XXVII. f. et s.
LAZARUS idem Iudeis infernum asserit	.VIII. XXXI. e.
LAZIEL filius Zacharie prophetat	.III. LXXXVI. e.
LECTIONIS memento	.VI. CVIII. a.
LECTIO certa prodest variaque delectat	.IX. CXXVI. c.
LECTIO, oratio et vigilie solidant mentes nutantes	.XVI. C. e.
LECTIONE tantus fructus non capitur quantum contemptu fratris incurritur detrimentum	.XX. XLI. f.
LECTIONIS studio insistens desiderio humane laudis non potest donum vere sciencie promererri	.XX. LXXXVI. d.
LECTIONE divina primum debemus inquirere quod mores ad virtutem instruat quam quod sensum acuat ad subtilitatem	.XXVII. LIVI. d.
LECTIO fortuita et quasi a casu reperta non edificat sed	

instabilem facit et cetera	.XXIX. CX. a.
LECTIONIS cotidie aliquid memorie commendetur quod proposito conveniat et quod animum detinens inutiliter vagari non sinat	.Ibidem. d.
QUERE Discretio. Scriptura sacra. Studium.	
LEDENTI post susceptum ab eo beneficium est ignoscendum	.IX. CXXXIIII. a.
LEDI homo ab alio quandoque a seipso non potest	.XVIII. XLIII. a.
LEDUNTUR illi soli qui ledunt	.Ibidem.
LEDI non est vicium impugnacionis aliene sed mee impaciencie	.XX. C. e.
LEDERE alium volens primo se iaculo percutiet proprio	.XXI. LIX. a.
(col. b)	
QUERE Iniuria.	
LEENA meretrix linguam sibi amputat ne secretum revelare cogatur	.IIII. XXXI. a.
LEENA pellem fere defert anachorite qui catulos suos cecos illuminaverat	.XIX. XV.
LEGALES umbre ideo cessaverunt quia veritas in eis figurata impletur per Christum	.IX. XIII. et s.
LEGATI instruuntur qualiter in legacionibus se habeant	.XXIX. LXXV.
LEGATUS quidam treugas de quinquennio facit inter reges Francie et Anglie	.XXX. LXI. b.
LEGATI mittuntur pro reformanda pace inter Philippum regem Francie et Johannem regem Anglie	.XXX. LXIIII. b.
LEGATUS quidam sedis apostolice apud sanctum Egidium occiditur factione comitis tholosani	.XXX. CI. b.
LEGATI sedis apostolice de cupiditate et personarum acceptione arguuntur	.XXX. CXXVIII. b.
LEGENDI vel studendi modus utilis docetur	.XXIX. CX.
LENDITUM de Germania apud sanctum Dyonisium in Francia transfertur	.XXV. XLII.
LEMURES, umbre scilicet terribiles, describuntur	.II. XCV. f.
LEO divinitus missus sancto Mammeti loquitur	.XII. CXVII. d.
LEO de celo cum pluvia cadit in territorio attrabatensi	.XV. L. d.
LEONIS sermologi gesta et scripta	.XXI. XXIX.
LEO idem romane ecclesie presidet	.Ibidem. a.
LEONIS eiusdem corpus transfertur	.XXIIII. CXXVII. f.
LEO papa bis oculis et lingua privatus bis officium videndi et loquendi recipit	.XXIIII. CLXXVI.
LEO primus imperat	.XXI. LI.
LEO secundus patricius, Justiniano expulso, imperat	.XXIIII. CXXXIIII. a.
LEO idem ab imperio expellitur et Julianus restituitur	.XXIIII. CXXXVI. c.
LEO tertius imperat	.XXIIII. CXLV.
LEO idem moritur	.XXIIII. CLI. a.
LEO quartus imperat	.XXIIII. CLXXI. a.
LEO idem coronam magnam romane ecclesie cupiditate lapidum preciosorum rapiens moritur	.Ibidem.
LEO quintus ecclesie romane CI ^{us} presidet	.XXV. XXXVI. a.

LEO idem laycos in ecclesiarum cancellis sedere prohibet et octabas assumptionis beate Marie instituit	.Ibidem.
LEO sextus romane ecclesie CXVIIIUS presidet	.XXV. LVIII. c.
LEO septimus, amoto Johanne deinde Benedicto, instituitur in papatu	.XXV. LXXXVI. b.
	Item .XXVI. XXVII. d.
LEO idem plures cantus ecclesie componit et Christum sub leonis specie recipit captusque per Normannos a carcere liberatur	.XXVI. XXVII. d.
LEO idem moritur et miraculis claret	.XXVI. XXXIIII. b.
LEODEGARII augustudinensis vita, passio et miracula	.XXIIII. CXXIII. f. et s.
LEODIENSIS civitas et ecclesia atteritur multis plagis	.XXVII. XXVI. b.
LEONARDI lemocinensis <sc. lemovicensis> vita, transitus et miracula	.XXII. VII <=XI>. a.
LEONARDUS idem reginam Francie cum partu suo resuscitat	.XXII. XI. et s.
LEONARDI corbigniacencis vita et miracula	.XXII. LXXXII.
LEONCII martyris corpus in Galliam transfertur	.XXV. LXXXVIII. e.
LEONIDIS patris Origenis passio	.XII. I. e.
LEONILLE matrone gesta et passio	.XII. CIX. c. et s.
LESUS semel ad modicum timet	.VII. CXIX. a.
LESUS ledi dubitat a re qualibet eiusdem speciei cum ea a qua lesus est etiam non lesura	.VII. CXXI. f. et s.
LETICIA difficilius moderatur quam tristicia perstringatur (fº 43 rº, col. a)	.IX. CXXX. b.
LETICIA loquax res est atque ostentatrix	.XXII. XIII. b.
LETICIE inepte contra temperatum merorem conflictus describitur	.XXIII. LIII. c.
LETICIA vana inducit homines ad sustinendum graves labores quos pro beata leticia sustinere deberent	.XXVIII. LXXIIII. b.
LETICIA inepta et iactancia que sunt duo gradus superbie describuntur	.XXIX. XLVII.
QUERE Gaudium. Jocunditas.	
LETA semper timenda sunt in tristiciam posse commutari	.VII. CXXII.
LETI et tristes quomodo sunt aliter et aliter admonendi	.XXIII. XXXV. f.
LEUCADIE virginis passio	.XIII. CXXIX. e.
LEUFREDI abbatis vita et miracula	.XXIIII. CXXVIII.
LEVIGILDUS rex Wysigothorum id est Hyspanorum regnat	.XXII. CXXVI. d.
LEVIGILDUS idem factus arrianus moritur	.XXII. CXXXV. e.
LEVITIS ab aliis separatis officia imponuntur	.III. XLII.
LEVITE tamquam decima pars populi Israel in divinum ministerium separantur	.III. XLII.
LEVITATIS et curiositatis que sunt duo gradus superbie signa et incommoda describuntur	.XXIX. XLVI.
LEVITAS transeundi ad aliud monasterium, que suspecta habenda est, multipliciter dissuadetur	.XXIX. LXI.
LEVICII antiocheni episcopi vita	.XV. XIII. b.

LEGES primo dantur	.II. CX. c.
LEX eterna vel naturalis est ratio divina vel voluntas dei secundum ordinem naturalem, observari iubens, perturbari vetens	.II. CXI. d.
LEX decalogi Moysi datur et mistice exponitur	.III. VIII.
LEGES urbium sunt conservande	.III. XXV.
LEX lepre tractatur	.III. XXXV. et s.
LEX emorroisse et menstruate tractantur	.III. XXXVI.
LEX matrimonii datur et commixtiones illicite prohibentur	.III. XXXVIII.
LEX prepucii arborum auferendi datur	.III. XXXIX. a.
LEX panum sacerdotialium, leviticorum et laycorum datur	.Ibidem. b.
LEX sanctimonie sacerdotum datur	.Ibidem. d.
LEX blasphemie, furti, talionis et cetera datur	.Ibidem. f.
LEX restitutionis rei alienae datur	.III. XLIII. a.
LEX zelotipie datur	.III. XLVI. c.
LEGES plures occasione filiarum Saphat dantur	.III. XLIX. b.
LEGIS recapitulacio et recapitulacionis causa	.III. L.
LEGES .XII. tabularum scribuntur	.III. XXV. f.
LEGEM patere quam ipse tuleris	.VI. CVIII. a.
LEX nichil aliud est quam recta et a nemine duorum tracta ratio, imperans honesta et prohibens contraria	.VII. XX. e.
LEX est summa ratio insita in natura (ea) que iubet ea que facienda sunt et prohibet contraria	.VIII <=VII>. XXVII <=XXVIII>. a.
LEX multipliciter commendatur	.Ibidem.
LEGIS a se edicte transgressor punitur	.VII. CXXVII. d.
LEGIS noviter institute transgressor punitur in exemplum aliorum	.VII. LXVIII. d.
LEX Christi levior est lege Moysi propter septem	.IX. XVI. a.
LEGIS et evangelii eadem est perfectio secundum Augustinum	.Ibidem. d.
LEX Moysi cohibebat manum, lex vero Christi manum et animum	.Ibidem. e.
LEGEM Christus implevit septem modis	.IX. XVI. d.
LEX instituitur ut sententiae sanguinis non cito exequiis utrum per iram vel per iusticiam prolate fuerint discernatur	.XVIII. LIIII. d.
LEGEM nature scriptam in corde hominis ipsa iniquitas non delet	.XIX. LX. a.
LEX nature semper et ubique eadem est	.XIX. LXII. f.
LEGES humane ideo variantur quia homines res inexpertas cum expertis comparare non possunt	.XIX. LXIII. b.
LEGIS sciencia ab inicio hominis fuisse infusa asseritur et probatur	.XX. LXV. f.
(col. b)	
LEGEM sibi prefigens libera persona miserasse <i>sc. misera se</i> obligat servitute	.XX. XCVI. f.
LEGES quid faciunt, ubi sola pecunia regnat	.XXI. XXV. b.
LEX tua te astringat	.XXIIII. XXXIIII. d.

LEGES humane non tam leges quam lites sunt et cavillaciones subvertentes iudicium	.XXIX. LXIII. e.
LEX persequitur culpas sine odio, sic debet facere omnis potestas	.XXX. CXXXII. d.
LEGES humane sunt sicut tela aranee que muscas et culices retinet et volatilia magna abire permittit	.XXX. CXXXIII. f.
QUERE Consuetudo. Iudicium. Jus.	
LIE quatuor filii de timore pene, de dolore penitentie, spe venie et amore iusticie moraliter exponuntur	.XXVIII. LX.
LIBAMINUM genera et iuge sacrificium describuntur	.III. XLVI.
LIBANI conversio	.XI. XLIII.
LIBANUS mons describitur	.II. LXXXIII. b.
LIBANUS iterum et loca vicina describuntur	.XXXII. LXI. e.
LIBDIA regio describitur	.II. LXX. e.
LIBDORUM regnum oritur et reges eorum numerantur	.III. XCVI. a.
LIBDORUM regnum destruitur	.Ibidem.
	Item .IV. XVII. a.
LIBELLI diffamatorii configuntur a Iudeis de Christo et in eis eorum pueri imbuuntur	.XIII. XII. e.
LIBRORUM apocriforum multi legi et credi possunt	.I. IX.
LIBRI auctentici numerantur	.I. XIII.
LIBRI apocrifi numerantur	.I. XIV.
LIBRI anno Pompilii comburuntur	.III. CIII. d.
LIBRI Platonis exprimuntur	.III. LXXVII. b.
LIBRI Aristotilis nominantur	.III. LXXXIII. c.
LIBRI ingenii proficui sed moribus nocivi abiciendi sunt	.III. CV. d.
LIBROS multos habere laudabile non est set bonos	.IX. CXXVI. c.
LIBRI poetarum et philosophorum sunt propter sacros libros spernendi	.XVII. LII.
LIBRORUM et vestium curiositas arguitur Christo in prima pauperum fame pereunte	.XVII. LIII. d.
LIBRI gentilium non docent caritatem nec contritionem et cetera	.XIX. LXXI. e.
LIBRI gentilium a religiosis sunt abiciendi	.XXVII. III. f.
LIBROS gentilium legentes et divinos negligentes arguuntur	.XXVII. LXXXIII. b.
LIBRI reperti in captione Damiette descriptio	.XXXI. XCII.
QUERE Discere. Litteras. Scriptura. Studium.	
LIBERA persona legem sibi prefigens perniciosa se obligat servitute	.XX. XCVI. f.
LIBERALIS in dando mores et fortunam hominum inspicere debet	.VII. X. e.
LIBERALITATIS septem condiciones notantur	.VII. VII. c.
LIBERALITAS multipliciter commendatur	.VII. X. d.
LIBERALITATEM liberalitas parit	.XVII. XXXV. f.
LIBERALITAS perfecta non est magis iactancia quam misericordia largiri	.XVIII. XXXV. a.
LIBERALITAS et bonitas commendantur et suadentur	.XVIII. XXXVII.

LIBERALITAS summa est captivos redimere, subtrahere homines neci et mulieres turpitudini	.Ibidem. b.
LIBERALITAS consistit in subsidio rerum, in pensione operum et collacione consiliorum	.Ibidem.
LIBERALITAS consilii preponitur in subsidio rei	.Ibidem.
LIBERALITATIS modus est tenendus et quandoque calcar est adhibendum	.Ibidem. e.
LIBERATI abbatis et sociorum eius passio	.XXI. XCIII. f.
LIBERATI et uxoris eius constancia	.XXI. XCVII.
LIBERII et Felicis gesta et cisma ecclesie propter eos	.XV. XI. et s.
LIBERTAS famelica ferculose prevalet servituti	.III. VI. d.
LIBERTAS tanta inter nulos quanta inter philosophos debet esse	.IX. CX. a.
LIBERTAS, dicitur et sanitas homini auferri possunt, (fº 43 vº, col. a) ideo verum ipsius bonum non sunt	.XVIII. XLIII. a.
LIBERTAS commendatur et servitus detestatur	.XVIII. I. b.
LIBERTAS conscientie illud habet quod pro tuendo iure potentum offenditionem contempnat	.XXII. XVI. c.
LIBERTATEM semper habere beatius est quam post vincula querere libertatem	.XXIII. CI. a.
LIBERTATE corporis multe pene paciuntur libenter sed pro libertate anime paucę vel nulle	.XXVI. CX. f.
LIBERTAS vera est non servire peccato	.Ibidem.
LIBERUM arbitrium est facultas rationis et voluntatis qua bonum eligitur gratia assistente, malum vero gratia desistente	.II. XXXIX. a.
LIBERUM arbitrium iterum tripliciter diffinitur	.XVI. XVIII. d.
LIBERTI fundensis prepositi vita et miracula	.XXIII. LIX.
LIBIA cyrenensis regio describitur	.II. LXXVI. b.
LIBIDINOSI non sunt inter homines sed inter bestias numerandi	.XXX. CXI. a.
LIBIDINIS infortunio carens felix est	.III. XL. e.
LIBIDO voluptatis ad omne scelus impellit	.III. LXXX. f.
LIBIDO fere martirem superat quem tormenta varia non poterant superare	.XII. LXXXV. b.
LIBIDO domat ferreas mentes	.XVII. XXXVI. d.
LIBIDO in virginibus maiorem patitur famem quia dulcius creditur quod nescitur	.XVII. C.
LIBIDO transacta semper sui dimittit penitudinem	.XVII. LXV. d.
LIBIDO numquam saciatur sed extincta iterum reaccenditur	.Ibidem.
LIBIDO usu crescit et rationi non paret quia impetu ducitur	.Ibidem.
LIBIDO in pannis et sericis dominatur nec purpuram timet nec pauperum spenit scalorem	.XVII. LXVIII. d.
LIBIDO carnis per abstinentiam est frenanda	.XVII. LXXVI.
LIBIDINIS seminarium est saturitas ventris	.Ibidem.
LIBIDO facta ex voluntate perversa et ex libidine consuetudo et cetera	.XIX. LXXXIII. b.
LIBIDINIS incendium penetrare necesse est ubi furoris	

insederit virus	.XX. XXVIII. f.
LIBIDINIS aculeus excitatur dum saturitate venter extenditur	.XXXIII. XLI. b.
LIBIDO saturitati semper est astricta sed ieunio restringitur	.XXXIIII. XXXII. d.
LIBIDINIS undecim fomenta dissuadentur scilicet ocia, segnicies, sompnus, caro, femina, vinum, prosperitas, ludus, carmina, forma, puer	.XXX. CXLIII. et s.
QUERE Cupido. Ebrietas. Gula. Licentia. Lupanar. Luxuria. Luxus. Temperancia. Venus. Voluptas.	
LICENTIA deteriores omnes facit	.VI. LXIII. b.
LICENTIA luxum suadet.	.XVIII. CI. b.
LICENTIA luxum suadet, illecebris effrena favet	.XXX. CXXIII. f.
LICIA regio describitur	.II. LXX. f.
LICINUS et Constantinus imperant	.XIIII. I. a.
LICINII crudelitas in Constantinum et christianos ostenditur	.XIIII. LVIII.
LICINIUS apud Thessalonican capite truncatur	.XIIII. LXI. d.
LICIORUM mores describuntur	.II. LXXX.
LICITA non curantur sed prohibita appetuntur	.IX. CXXX. e.
LICITUM esse non iudico quod plura illicita parturit	.XXIX. LXXI. d.
LIGATUS cum una uxore cum alia matrimonium contrahere non potest ipsa vivente nec econtra	.IX. LXXXIII.
LIGDANIUS ossibus concretis nascitur	.III. CVII. f.
LIGURGI leges notabiles et gesta describuntur	.III. XC. a.
LINGUE et gentes in tribus orbis partibus dividuntur	.II. LXII. d.
LINGUA hebrea a deo docetur	.II. C. d.
LINGUAM compescere puta primam virtutem, proximus ille deo est qui scit ratione tacere	.VI. CLIIII. b.
(col. b)	
LINGUA est pars pessima mali servi	.IX. CXXXVIII. c.
LINGUA et cor in senibus etiam non senescunt ideo debent cum diligentia custodiri	.XII. LXIII. c.
LINGUE vicio non delinquentem abbas Pambo reputat satis scientem	.XV. LXII. d.
LINGUA menti subdita sit et frenos habeat quibus valeat revocari	.XVIII. XXXIII. b.
LINGUA sermones examinatos proferat ad mensuram	.Ibidem.
LINGUIS abcisis martires ciacenses loquuntur	.XXI. XCI.
LINGUA discrete frenanda est, non indissolubiliter liganda	.XXIII. XXXIX. d.
LINGUE contra gladium parandum est paciencie scutum	.XXIIII. XXXIIII. d.
LINGUA pandit mores hominis	.XXIIII. XXXIII. a.
LINGUAM a multiloquio non compescens diu animum ab iracundia non custodit	.XXVII. LIII. a.
LINGUA ad peccatum tunc periculosius labitur cum per crapulam inflammata ad loquendum laxatur	.XXVII. LXI. a.
LINGUA dissoluta ubi discurrerit fraterne concordie linguam soluit	.XXVIII. LIII. c.
QUERE Loquacitas. Loqui. Multiloquium. Sermo. Silentium. Taciturnitas.	

Tacitus. Verbum

LINUS et Cletus licet non fuerint pontifices sed pontificis coadiutores in pontificum romanorum cathalogo reponuntur	.X. XXI. d.
LINI martyris passio	.XIII. XCVIII. c.
LIPDE castri situs describitur	.XXXII. LXV. b.
LIS est causa correctionis et principium	.III. XLIIII. c.
LIS secundum Empedoclem si non esset, omnia essent unum	.Ibidem. d.
LIS minimis verbis interdum maxima crescit	.VI. CIX. c.
LITIS preterite noli maledicta referre	.Ibidem.
LITIS car(c)ere dispendio magnum lucrum est	.XVIII. XXXVII. d.
LITEM ambiguam incipere damnosius est quam rem perditam parvo ere recuperare	.XXI. XXV. c.
LIS in capitulo prohibetur ipsumque capitulum ubi corriguntur vicia commendatur	.XVIII. XLIII. et s.
LISBII martyris passio	.XI. XVII. b.
LISIMACHI philosophi facta	.V. XLVI. c.
QUERE Contencio. Jurgium. Litigare. Rixa.	
LITHEA regio describitur	.II. LXX.
LITIGARE et iram gerere muliebre est	.IX. CV. b.
LITTERE grece inveniuntur	.III. LXV. a.
LITTERE quinque sunt mistice apud Grecos	.Ibidem. d.
LITTERARUM studio vicia domantur	.XVII. XXII. c.
LITTERARUM scientia non est interior homini quam conscientia scripta de lege nature	.XIX. LVIII. f.
LITTERE sacre sunt de melle celi mellee et de divino lumine luminose	.XIX. LXXV. f.
LITTERARUM impericia neminem a cordis puritate secluditur	.XX. LXXIII. f.
LITTERARUM studium a Roma in Franciam transfertur	.XXIII. CLXXIII. c.
QUERE Scriptura. Studiosus. Studium.	
LITTERATA colloquia robur animi non ostendunt	.IX. CXXIII. a.
LIVORIS dens male pertinax obloquendi fomitem de loco glorie querit	.XXII. XXVIII. d.
QUERE Defector. Detrahere. Invidia.	
LOBIENSE monasterium a beato Landelino fundatur	.XXIII. CIII. c.
LOCRENSES devincunt miraculose Crothonienses	.III. XXIII. d.
LOCI mutacio non mutat animum	.VII. LXVIII. d.
LOCI mutatione vicia non mutantur	.IX. CXXIII. c.
LOCI frequens mutacio animi instabilitatem ostendit	.IX. CXXX. e.
LOCUS sacer non vivat si spiritus deficiat	.XVII. XXXIII.
LOCUSTARUM tabes aerem inficiens mortalitatem inducit (fº 44 rº, col. a)	.VI. LXXXIII. d.
LOCUSTE horribiles Gallos devastant	.XXV. XLI. a.
LODESYNDIS virgo claret in Gallia	.XXIII. VIII. b.
LONDONIENSIS archiepiscopatus Cantuariam transfertur	.XXIII. XVII. f.

LONGANIMITAS, psalmodia et misericordia iracundiam reprimunt	.XVI. C. e.
LONGINUS latus Christi lancea perforans visum recepit	.VIII. XLVI. e.
LONGINI eiusdem gesta et passio	.VIII. XLVII.
LONGINUS et Megestus et Cestus convertuntur ad fidem	.X. XX. e.
LONGIPONTENSE monasterium fundatur	.XXVIII. VII. f.
LONGUA non sunt ea in quibus certum est quid sit ultimum	.X. CXXII. f.
LONGOBARDORUM seu Wirulorum regni origo	.XVII. X.
LONGOBARDORUM iterum regni origo et catalogus regum	.XXI. XCIX.
LONGOBARDI Gallias et sese mutuo bellis impugnant	.XXII. CXXXII. e.
LONGOBARDORUM regnum quad ducentis quatuor annis duraverat a Karolo magno destruitur	.XXIII. CLXX. e.
LOQUACITAS dissuadetur	.XVIII. CII. b.
LOQUACES et taciti quomodo sunt aliter et aliter admonendi	.XXIII. XXXIX.
QUERE Longa taciturnitas. Tacitus.	
LOQUENS seria et obsene vivens facilius invenitur quam qui similiter sit dictis et moribus approbandus	.XXII. XLVII. d.
LOQUERE pauca in convivio	.VI. CVIII. a.
LOQUI grandia desine, frangit deus omne superbum	.XVIII. CII. b.
LOQUENDUM est cum deo quasi homines audiant	.IX. CVIII. e.
LOQUENDO plures incident in peccatum, tacendo vix quisquam	.XVIII. XXXIV. a.
LOQUENDI modus docetur	.IX. CXXV. e.
	Item .XVIII. XXXIV. b.
LOQUENDI ars multo labore constat	.X. XXII. c.
LOQUENDI causam non habet cui credi non potest	.X. CXXV. f.
LOQUI bene et male vivere est se sua voce dampnare	.XXI. LXIII. a.
LOQUENDI modus tenendus et ab ipsis etiam utilibus verbis nonnumquam parcendum	.XXIII. LIII. e.
LOQUENDI disciplina quantum ad locum et tempus ac gestum corporis utiliter suadetur	.XXVII. LX.
LOCUTIO sancta letificat angelos assistentes et vana demones	.XVI. LXXXIII. a.
LOCUCIONIS superfluitas et operis levitas guloso communiter comitatur	.XXIII. XLI. a.
LOCUCIONIS disciplina ubi et quid et quando et cui docetur	.XXVII. LIX. et s.
QUERE Lingua. Loqui. Mendacium. Multiloquium. Sermo. Verbum.	
LOSYR tiranni debacacio contra principes Turquie	.XXXII. XXIII. et s.
LOTHARIUS filius Clodovei filios fratris sui ne regnant crudeliter necat	.XXII. XXXVI.
LOTHARIUS idem a persecutione fratrum miraculose liberatur	.XXII. XXXVII.
LOTHARIUS regnat in Francia, Hildeberto mortuo	.XXII. LXXXI. f.
LOTARIUS filium suum ipsum persecundo cum uxore et filiabus incendit	.XXII. XCII. d.
LOTHARIUS impacienter moritur et Suessionis sepelitur	.Ibidem. c.
LOTHARII filii regnum Francie inter se dividunt	.XXII. CXVII.
LOTHARIUS puer cum matre sua Fredegunde adultera regnat in Francia	.XXII. II. e.
LOTHARIUS idem a Theoderico rege Burgundie debellatur	.XXIII. CIIII. c.

LOTHARIO cum Theoderico pugnante, visus est angelus cum evaginato gladio super populum	.Ibidem. f.
LOTHARIUS Ludovici filius patri reconciliatus ad imperium sublimatur	.XXV. XXXIII. f. et s.
LOTHARIUS idem regno paterno trifario diviso regnat in Ytalia	.XXV. XXXV. e.
LOTHARIUS diviso regno inter filios monachus efficitur	.XXV. XXXVII. a.
LOTHARIUS coram papa super adulterio accusatur (col. b)	.XXV. XXXVIII. b.
LOTHARIUS cum Octone imperatore paciscitur	.XXV. LXXXI.
LOTHARIUS secundus qui et Lintherius dictus est imperat et gesta eius describuntur	.XXVIII. I. a.
LOTHARIUS idem Innocentium expulso Petro Leonis in sede romana collocat	.XXVIII. XIII. f.
LOTHARIUS subiugata Apulia romane ecclesie moritur	.XXVIII. XV. f.
LUCANUS poeta satiricus claret	.IX. CXXXVII. a.
LUCE evangeliste vita et miracula	.X. XC.
LUCEYE virginis et Anceye regis et sanctorum <sc. sociorum> suorum gesta et passio	.XIII. XCVII.
LUCIE matrone vita, agones, miracula et transitus	.XIII. XXXIX. et s.
LUCIE virginis vita et passio	.XIII. II. et s.
LUCIE eiusdem corpus in Gallias transfertur	.XXV. LXXXVIII. e.
LUCIANI belvacensis et sociorum passio	.XI. XXV. et s.
LUCIANI dyaconi passio	.XII. XXV. e.
LUCIANI presbyteri antiocheni gesta et passio eiusque libri numerantur	.XIII. XIII. et s.
LUCIFERIANORUM heresis pululat	.XV. XXIX. a.
LUCIUS Emilius et Lucius Lesbius cum omni exercitu Romanorum occiduntur	.VI. LVIII. e.
LUCIUS Pompeius claret	.VI. XCV. c.
LUCII et Ptholomei martyrum passio	.XI. XCI. f.
LUCIUS romane ecclesie presidens martyrio coronatur	.XII. LX. a.
LUCIUS Arrianorum episcopus catholicos horribiliter persecutus	.XV. LVII. c.
LUCIUS secundus romane ecclesie presidet	.XXVIII. LXXXIII. a.
LUCIUS III ^{us} romane ecclesie presidens de urbe perturbatur et totus clerus inhoneste tractatur	.XXX. XXIIII. c.
LUCRECIUS poeta claret	.VI. XCV. c.
LUCRUM affectans de morte aliorum arguitur	.V. XXIX. c.
LUCRUM hominem fatigari non sinit	.XI. LXXXI. f.
LUCRUM parvum cum securitate acquirere melius quam magnum cum periculo gravis dampni	.XX. CXIIII.
LUCTUS et compunctio religiosis maxime suadetur	.XVI. LXXXIII.
LUCTUS moderati contra ineptam leticiam conflictus describitur	.XXIII. LIII.
QUERE Lacrima.	
LUDOVICUS filius Karoli super Aquitaniam in regem inungitur	.XXIIII. CLXXI. f.

LUDOVICUS pius imperat eiusque mores et gesta describuntur	.XXV. XXVI.
LUDOVICUS idem commotis contra se filiis et optimatibus multipliciter perturbatur	.XXV. XXXIII. a.
LUDOVICUS idem moritur et Lotharius eius filius ad eius imperium sublimatur	.XXV. XXXV.
LUDOVICI eiusdem filii ad invicem pugnant et inde magna sanguinis effusio sequitur	.Ibidem. b.
LUDOVICI filii regnum inter se trifarie dividunt	.Ibidem. d.
LUDOVICUS Ludovici filius regnat in Germania	.Ibidem. e.
LUDOVICUS idem moritur	.XXV. XLII. b.
LUDOVICUS II ^{us} filius Lotharii imperat	.XXV. XXXVII. b.
LUDOVICUS idem moritur	.XXV. XLII. a.
LUDOVICUS balbus regnat in Francia	.XXV. XLIII. b.
LUDOVICUS idem moritur uxorem gravidam derelinquens	.XXV. XLVII. a.
LUDOVICUS et Karlomannus, Ludovici balbi ex concubina filii, per usurpcionem regnant in Francia quinque annis	.XXV. XLVII. b.
LUDOVICUS Arnulphi filius regnat in Germania	.XXV. LVIII. a.
LUDOVICUS idem antequam imperialem benedictionem suscipiat moritur	.Ibidem. f.
LUDOVICUS II ^{us} regnat in Francia, Rodulpho mortuo	.XXV. LXIX. b.
LUDOVICO eidem Hugo comes parisiensis et alii proceres se oppontunt	.Ibidem. f.
(fº 44 vº, col. a)	
LUDOVICUM eumdem Normanni capiunt et incarcerant	.Ibidem.
LUDOVICUS III ^{us} Philippi filius regnat in Francia	.XXVII. IX. f.
LUDOVICUS idem pugnat contra comitem Theobaldum et Vitriacum capit	.XXVIII. LXXXIII. a.
LUDOVICUS idem tranfretat sed gens sua afficitur gravi fame	.Ibidem. d.
LUDOVICUS idem rediens de Palestina cum Grecis pugnat	.XXVIII. CXXVI. b.
LUDOVICUS idem uxorem repudiat ipsamque accipit dux Normannie	.XXVIII. CXXVII. f. et s.
LUDOVICUS idem occasione repudiate uxoris Acquitanie ducatum amittit	.XXVIII. CXXVII. f.
LUDOVICI eiusdem et uxorum suarum generaciones, coniugia et succesiones describuntur	.XXVIII. CXXVIII.
LUDOVICUS idem contra Normannos pugnans Vernonem capit	.XXX. II. a.
LUDOVICI eiusdem filia datur regi Anglie et pax inter eos reformatur	.XXX. IIII. e.
LUDOVICUS idem in uxorem dicit Adellam filiam comitis Theobaldi	.Ibidem. f.
LUDOVICUS et Henricus rex Anglie per tarentasiensem episcopum ad concordiam revocantur	.XXX. XIII. e.
LUDOVICUS idem moritur	.XXX. XXII. f.
LUDOVICUS III ^{us} filius Philippi regis Francorum Parisius graviter infirmatus per tactum reliquiarum curatur	.XXX. LI. d.
LUDOVICUS idem andegavensem civitatem a rege Anglie recuperat et de eo gloriose triumphat	.XXXI. LII.

LUDOVICUS idem in Angliam transit et ab Anglicis minus bene pacta tenantibus in Londoniis obsidetur	.XXXI. LXXVIII.
LUDOVICO eodem regnante in Francia, regnum ad stirpem Karoli magni reddit	.XXXI. CXXV. d.
LUDOVICUS idem Acquitanniam acquirit	.XXXI. CXXVII.
LUDOVICUS idem Avinionem capit eiusque turres et fortalicia destruit	.XXXI. CXXVIII.
LUDOVICUS idem moritur et Ludovicus eius filius in regem Francorum coronatur	.XXXI. CXXIX.
LUDOVICUS filius Ludovici predicti nunc gloriosus confessor adhuc iuvenis multas conspiraciones baronum sapienter elidit	.Ibidem.
LUDOVICUS idem Margaritam filiam comitis Provincie accipit in uxorem	.XXXI. CXXXVII. c.
LUDOVICI eiusdem gesta circa Pictaviam, comitatum Marchie et regiones propinquas	.XXXI. CXLVIII.
LUDOVICO eidem primogenitus nascitur nomine Ludovicus	.XXXI. CLII. b.
LUDOVICUS idem crucesignatur	.XXXII. I. b.
LUDOVICUS idem transfretat in Cyprum	.XXXII. LXXXIX.
LUDOVICUS idem nuncios ad Tartaros mittit	.XXXII. XCIII.
LUDOVICI eiusdem gesta quamdiu fuit in Chiprum describuntur	.XXXII. XCV. et s.
LUDOVICUS contra Saracenos viriliter pugnans ab eis cum pluribus baronibus capitur et carceri mancipatur	.XXXII. XCIX. et s.
LUDUS gladiatorius ab Honorio imperatore interdicitur	.XIX. XXXV. a.
QUERE Alea. Jocus.	
LUGDUNENSIS et vianensis persecutio describitur	.XI. XXVIII.
LUGDUNENSE concilium celebratur ab Innocentio III ^{to} in quo condemnatur Fredericus secundus	.XXXII. I. a.
LUNA describitur a Secundo philosopho	.XI. LXXI. b.
LUNE tres in celo apparent et in medio signum crucis	.XXX. III. d.
LUNA adhuc prima apparet circa horam sextam	.XXX. XXII. f.
LUNA videtur ad terram descendere et statim ad speram suam iterum reascendere	.XXX. XLV. f.
LUPANAR epheborum Jerosolimis introducitur	.VI. LXII. d.
(col. b)	
LUPI trecentis vita et miracula	.XXI. XVI.
LUPI senonensis vita et miracula	.XXXIII. VIII. f. et s.
LUPUS gladium a vagina eximit cuiusdam hominis vigilantis	.VI. XL. b.
LUPUS est in fabula	.VI. LXXXIII. c.
LUPUS ore cruento mentitur ovem sub vellere molli	.XVIII. CII. f.
LUPUS sive lupa furti commissi penitentiam per verecundiam ostendit	.XIX. XV.
LUPUS inaudite magnitudinis et ferocitatis plures homines devorat	.XXVIII. LXXXVII. d.
LUPI mirabiliter homines infestant in pago ruthenensi	.XXX. XVI.
LUX creatur et eius proprietates explicantur	.II. XIX.
LUCIS vere contemplacio suadetur	.XIX. LXXXIX.

LUXOVIENSE monasterium a beato Columbano fundatur	.XXII. CII.
	Item .XXIII. XVII. e.
LUXURIA a ventre precidenda est	.III. XXV. b.
LUXURIA pugnatores fortissimos facit vinci	.III. XIX. a.
LUXURIA dissuadetur a Pithagora	.III. XXIII. b. et e.
LUXURIA in diviciis regnat	.V. XXXI. a.
	Item .XLII. b.
LUXURIA exemplo Bragmanorum dissuadetur	.V. LXIX. c.
LUXURIA in sene turpissima est	.VII. CVIII. e.
LUXURIA minor est in viris quam in mulieribus	.VII. CXI. b.
LUXURIE flammas extinguere perutile est	.VII. CXIII. a.
LUXURIA ocio nutritur et occupacione tollitur	.Ibidem. d.
LUXURIA quasi extincta tactu femine facile reviviscit	.VII. CXV. d.
LUXURIA non debet egredi speciem suam	.VII. XVII. c.
LUXURIA non vexat in tristicia	.VII. CXXI. b.
LUXURIA facilius dampnatur quam evitetur	.VII. CXXVIII. a.
LUXURIE furor aliquid novum cotidie excogitat	.IX. CXI. e.
LUXURIA ingenis mortifera est	.IX. CXII. a.
LUXURIA iuvenum peccatum est, senum vero insania	.Ibidem. c.
LUXURIA blanda pestis opes rapit ut perdat	.IX. CXIII.
LUXURIA vel libido eadem est magnis et parvis	.IX. CXXXVIII. b.
LUXURIA paterensium civium perpetuo incendio punitur	.XIII. LXVII. b.
LUXURIA non solum iuvenes sed senes et quasi mortuos temptat	.XVI. XCVII. d.
LUXURIE peccato temptatus per speciem columbe de ore eius egredientis corrigitur	.Ibidem. f.
LUXURIA heremitas et penitentia laceratos temptat	.XVII. XLIII.
LUXURIE fomes magis molestia quam alia via	.XVII. XLIV. a.
LUXURIE et epularum cupiditate sublata, nemo divicias queret	.XVII. LXXVI. f.
LUXURIE partes agentes contra eam nichil paciuntur audire	.XVIII. XLIII. b.
LUXURIA perdulce malum hebetat caligine sensus	.XVIII. CI. d.
LUXURIA dissuadet honestatem	.XVIII. CI. f.
LUXURIE incentiva extingui nequeunt nisi prius fomes ceterorum viciorum radicitus excidatur	.XX.
LUXURIAM eradicare de propria carne maius est miraculum quam immundos spiritus expellere de corporibus alienis	.XX. LXXXVII. c.
LUXURIAM locucionis superfluitas et operis levitas gulosos communiter comitatur	.XXIII. XLI. a.
LUXURIAM committens quidam cum filia sua sabbato sancto Pasche horribiliter punitur	.XXIII. LXXXIX. c.
LUXURIE ardorem excludit memoria ardoris gehenne	.XXIII. XXXII. c.
LUXURIE fomenta sunt pocula, igni enim adiecto fomite incendium magis crescit	.Ibidem. e.
LUXURIA in prelato graviter punitur	.XXVI. XXII. e.
(fº 45 rº, col. a)	
LUXURIE sunt tria tela scilicet mulieris aspectus, visus et	

tactus, contra que remedia adhibentur	.XXVIII. XIX. c.
LUXURIA carnis parit muscas que immundicias semper amant	.XXIX. XXXIII. c.
LUXURIE incitatio est vini potacio	.XXX. CXLIII.
LUXURIE incitamenta sunt ludi et cetera, nam non solet in mestos illa venire choros	.XXX. CXLIII. a.
QUERE Adulterium. Carnale peccatum. Caro. Concupiscentia carnis. Gula.	
Fetor. Fornicatio. Libidinosus. Libido. Lupanar. Luxuriare.	
Luxuriosus. Luxus. Mulier. Monachus. Ornatus superfluuus.	
Venus.	
Vinum. Voluptas.	
LUXURIANT animi rebus plerumque secundis	.XXX. CXLIII. a.
LUXURIANTER viventes gravissime puniuntur exemplo Maximini	.XIIII. XI.
LUXURIOSAS cogitationes tribulacio reprimit	.XVII, XXII. d.
LUXURIOSUS presbyter miserabiliter moritur eique pena horribiliter preparatur	.XXIII. XCIX. a.
LUXURIOSUS cum pelice sua iacens miserabiliter punitur nam alter crematur et alias submergitur	.XXVI. LV.
LUXURIOSUS miles cum adultera post mortem in assumptis corporibus puniuntur	.XXX. CXXI. et s.
LUXUM licentia suadet	.XVIII. CI. b.
LUXUS dissuadet honesta	.Ibidem. f.